OFFICE OF APPLIED STUDIES # Drug Abuse Warning Network, 2004: National Estimates of Drug-Related Emergency Department Visits U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES Substance Abuse and Mental Health Services Administration http://DAWNinfo.samhsa.gov/ #### **ACKNOWLEDGMENTS** This publication was prepared by the Substance Abuse and Mental Health Services Administration (SAMHSA), Office of Applied Studies (OAS) with RTI International under Contract No. 280-03-2602. Judy K. Ball, Ph.D., M.P.A. (DAWN Project Director, SAMHSA/OAS), Scott Novak, Ph.D. (RTI), and Darryl Creel, M.S. (RTI) wrote the publication. Other significant contributors included Victoria Albright, M.A. (Project Director, RTI), Karol Krotki, Ph.D. (RTI), Eric Johnson, Ph.D. (RTI), Francine Cannarozzi, M.Ed. (RTI), Erin Mallonee, M.S. (SAMHSA/OAS), and Elizabeth Crane, Ph.D., M.P.H. (SAMHSA/OAS). The DAWN data collection was conducted by Westat under Contract No. 283-02-9025 under the direction of Josefina Moran. #### **PUBLIC DOMAIN NOTICE** All material appearing in this publication is in the public domain and may be reproduced or copied without permission from the Substance Abuse and Mental Health Services Administration (SAMHSA). However, this publication may not be reproduced or distributed for a fee without the specific, written authorization of the Office of Communications, SAMHSA. Citation of the source is appreciated. Suggested citation: Substance Abuse and Mental Health Services Administration, Office of Applied Studies. *Drug Abuse Warning Network, 2004: National Estimates of Drug-Related Emergency Department Visits.* DAWN Series D-28, DHHS Publication No. (SMA) 06-4143, Rockville, MD, 2006. #### OBTAINING ADDITIONAL COPIES OF PUBLICATION Copies may be obtained, free of charge, from the National Clearinghouse for Alcohol and Drug Information (NCADI). The NCADI is a service of the Substance Abuse and Mental Health Services Administration (SAMHSA). Write or call NCADI at: National Clearinghouse for Alcohol and Drug Information (NCADI) P.O. Box 2345, Rockville, MD 20847-2345 301-468-2600 • 1-800-729-6686 • TDD 1-800-487-4889 #### **ELECTRONIC ACCESS TO PUBLICATION** This publication can be accessed electronically through Internet World Wide Web connections: http://DAWNinfo.samhsa.gov/ http://www.samhsa.gov/ http://www.oas.samhsa.gov/ #### ORIGINATING OFFICE Substance Abuse and Mental Health Administration Office of Applied Studies 1 Choke Cherry Road, Room 7-1044, Rockville, MD 20857 April 2006 # CONTENTS | | Page | |---|------| | Acknowledgments | 2 | | Highlights | 5 | | Total drug-related ED visits | | | ED visits involving drug misuse/abuse | 5 | | Illicit drugs in ED visits | | | Alcohol and drug-related ED visits | 6 | | Alcohol in combination with other drugs | 6 | | Alcohol in patients under age 21 | 7 | | Non-medical use of pharmaceuticals and drug-related ED visits | 7 | | Special types of drug-related ED visits | 8 | | Suicide attempts | 8 | | Seeking detox | 8 | | Introduction | 0 | | Major features of DAWN | | | What is a DAWN case? | | | Types of cases in DAWN | | | What drugs are included in DAWN? | | | Other DAWN features | | | Estimates in this publication | | | Hospital participation in 2004. | | | The margin of error | | | Estimates adjusted for population size | | | Estimates adjusted for population size | | | Drug-related ED visits in 2004 | 19 | | Total drug-related ED visits | 19 | | Drug-related ED visits by type of case | | | Drug misuse and abuse in ED visits | 19 | | Illicit drugs in ED visits | 23 | | Alcohol and drug-related ED visits | 31 | | Alcohol in combination with other drugs | | | Alcohol only in patients under the age of 21 | | | Any alcohol in patients under the age of 21 | | | Non-medical use of pharmaceuticals and drug-related ED visits | 39 | | Non-medical use of pharmaceuticals | | | Special types of drug-related ED visits | 45 | |---|----| | Suicide attempt | 45 | | Seeking detox | 50 | | List of Tables | | | Table 1. DAWN ED sample and response rates: 2004 | 16 | | Table 2. Drug-related ED visits, by type of case: 2004 | 20 | | Table 3. Drug-use and misuse in ED visits in the U.S., by type of drug involvement: 2004. | 21 | | Table 4. Illicit drugs and alcohol in drug-related ED visits: 2004 | 24 | | Table 5. Illicit drugs, by type of case: 2004 | 25 | | Table 6. Illicit drugs, by patient characteristics: 2004 | 28 | | Table 7. Alcohol in drug-related ED visits: 2004 | 31 | | Table 8. Alcohol, by type of case: 2004 | 32 | | Table 9. Drugs reported most frequently with alcohol, by type of case: 2004 | 33 | | Table 10. Alcohol, by patient characteristics: 2004 | 34 | | Table 11. Alcohol only (age < 21), by patient and visit characteristics: 2004 | 36 | | Table 12. Alcohol in drug-related ED visits in patients under age 21: 2004 | 37 | | Table 13. Non-medical use of pharmaceuticals: 2004 | 41 | | Table 14. Non-medical use of pharmaceuticals, by patient and visit characteristics: 2004. | 44 | | Table 15. Suicide attempt: 2004 | 46 | | Table 16. Suicide attempt, by patient and visit characteristics: 2004 | 49 | | Table 17. Seeking detox: 2004 | 51 | | Table 18. Seeking detox, by patient and visit characteristics: 2004 | 52 | | ist of Figures | | | Figure 1. Type of case decision tree | 11 | | Figure 2. DAWN ED case form | 14 | | Figure 3. Drug-related ED visits in the U.S., by type of case: 2004 | 21 | | Figure 4. Illicit drugs in ED visits: 2004 | 27 | | Figure 5. Illicit drugs, ED visit rates by age and gender: 2004 | 30 | | Figure 6. Alcohol with other drugs, ED visit rates by age and gender: 2004 | 33 | | Figure 7. Alcohol only (age < 21), ED visit rates by age and gender: 2004 | 35 | | Figure 8. Non-medical use of pharmaceuticals, ED visit rates by age and gender: 2004 | 43 | | Figure 9. Suicide attempt, ED visit rates by age and gender: 2004 | 50 | | Figure 10. Seeking detox, ED visit rates by age and gender: 2004 | 53 | | List of Appendixes | | | Appendix A: Multum Lexicon End-User License Agreement | 57 | | Appendix B: DAWN Methodology | | | Appendix C : Glossary of Terms | | | Appendix D: Population Data | 77 | | Appendix F: Race and Ethnicity in Dawn | 79 | #### HIGHLIGHTS his publication presents national estimates of drug-related visits to hospital emergency departments (EDs) for 2004, based on data from the Drug Abuse Warning Network (DAWN). These estimates pertain to the entire U.S., including Alaska, Hawaii, and the District of Columbia. The Substance Abuse and Mental Health Services Administration (SAMSHA) is the agency responsible for DAWN. SAMHSA is required to collect data on drug-related emergency department visits under section 505 of the Public Health Service Act. DAWN estimates for 2004 are the first to be based on the new, redesigned sample of hospitals, which covers the entire U.S. Estimates for 2004 also cover a full 12-month period for the first time since the redesign of DAWN was introduced. Therefore, the estimates in this publication establish a new baseline against which subsequent years' estimates may be compared. No comparisons with prior years should be made. DAWN relies on a national sample of general, non-Federal hospitals operating 24-hour EDs. The sample is national in scope, with oversampling of hospitals in selected metropolitan areas. Estimates for 2004 are based on data submitted by 417 hospitals. In each participating hospital, ED medical records are reviewed retrospectively to find the ED visits that were related to recent drug use. All types of drugs—illegal drugs, prescription and over-the-counter pharmaceuticals, dietary supplements, and nonpharmaceutical inhalants—are included. Alcohol, when it is the only drug implicated in a visit, is included for patients younger than age 21; alcohol, when it is present in combination with another drug, is included for patients of all ages. #### Total drug-related ED visits Of an estimated 106 million ED visits in the U.S. during 2004, DAWN estimates that 1,997,993 (95% confidence interval (CI): 1,708,205 to 2,287,781) were drug-related.² #### ED visits involving drug misuse/abuse Out of a total of nearly 2 million drug-related ED visits in 2004, DAWN estimates that nearly 1.3 million ED visits were associated with drug misuse or abuse. Of those ED visits involving drug misuse or abuse: - 30% involved illicit drugs only, - 25% involved pharmaceuticals only, - 15% involved illicit drugs and alcohol, - 8% involved illicit drugs with pharmaceuticals, and - 14% involved illicit drugs with pharmaceuticals and alcohol. ¹ For more information about the redesign of DAWN, see Substance Abuse and Mental Health Services Administration, Office of Applied Studies. Drug Abuse Warning Network, 2003: Interim National Estimates of Drug-Related Emergency Department Visits. DAWN Series D-26, DHHS Publication No. (SMA) 04-3972, Rockville, MD, 2004. This and other DAWN publications are available online at http://dawninfo.samhsa.gov/. ² The confidence interval accounts for the margin of error of the estimate. It indicates, with a high degree of confidence, that the true population value was between 1,708,205 and 2,287,781 drug-related ED visits. #### Illicit drugs in ED visits For 2004, DAWN estimates 940,953 (CI: 773,124 to 1,108,782) drug-related ED visits involved a major substance of abuse. DAWN estimates that: - Cocaine was involved in 383,350 (CI: 284,170 to 482,530) ED visits. - Marijuana was involved in 215,665 (CI: 175,930 to 255,400) ED visits. - Heroin was involved in 162,137 (CI: 122,414 to 201,860) ED visits. - Stimulants, including amphetamines and methamphetamine, were involved in 102,843 (CI: 61,520 to 144,166) ED visits. - Other illicit drugs, such as PCP, Ecstasy, and GHB, were much less frequent than any of the above.
Taking the margin of error into account, the stimulants (amphetamines and methamphetamine) may be as frequent as heroin in drug-related ED visits, but the stimulants are less frequent than cocaine or marijuana. Since some drug screens test for amphetamines only as a class, an amphetamine-positive result could indicate amphetamine or methamphetamine. After taking population size and the margin of error into account: - The rates of ED visits involving cocaine, marijuana, heroin, and stimulants did not differ between males and females. - The rates for patients aged 21 to 54 tended to be similar for cocaine and heroin, with lower rates for younger and older patients. - For marijuana, the rates were highest for patients aged 18 to 24. - For stimulants, the rates were highest for patients aged 18 to 44. #### Alcohol and drug-related ED visits DAWN estimates that, for 2004, 461,809 (CI: 375,820 to 547,798) drug-related ED visits involved alcohol in combination with another drug or alcohol alone in a patient under the age of 21. Thus, nearly a quarter (23%) of all drug-related ED visits involved alcohol in one of these forms. Since DAWN does not account for ED visits involving alcohol alone in adults, the actual number of ED visits involving alcohol is higher. Alcohol is reported to DAWN when it is present in combination with other drugs, regardless of the patient's age. #### Alcohol in combination with other drugs In 2004, DAWN estimates that 363,641 (CI: 289,516 to 437,766) ED visits involved the use of alcohol in combination with another drug. Alcohol was most frequently combined with: - Cocaine alone (that is, with no other drug, in 83,816 ED visits), - Marijuana alone (33,954 ED visits), - Cocaine and marijuana (19,697 ED visits), and - Heroin alone (14,669 ED visits). #### Alcohol in patients under age 21 Considering ED visits only for patients under the age of 21, DAWN estimates 96,809 (CI: 76,127 to 117,491) drug-related ED visits involved alcohol and no other drug. Injuries were diagnosed in 29% of the alcohol-only visits, and accidents involving falls or motor vehicles were diagnosed in 7%. Most (85%) of these visits resulted in patients being treated and released, usually to home; another 9% were admitted to inpatient units. Taking population size and the margin of error into account: - The rate of alcohol-only ED visits for patients aged 18 to 20 (456 visits per 100,000 population) was nearly three times that for patients aged 12 to 17 (157 per 100,000). - The rates for males and females were equivalent. Alcohol use by minors also occurs in combination with other drugs. Considering alcohol only and alcohol in combination with other drugs, DAWN estimates 60,118 (CI: 44,918 to 75,318) drug-related ED visits for patients aged 12 to 17 and 82,583 (CI: 67,853 to 97,313) drug-related ED visits for patients aged 18 to 20. ## Non-medical use of pharmaceuticals and drug-related ED visits DAWN estimates 495,732 (CI: 408,285 to 583,179) ED visits in 2004 for non-medical use—i.e., misuse or abuse—of prescription or over-the-counter (OTC) pharmaceuticals. Multiple drugs were involved in more than half (57%) of these ED visits. The most frequent drugs in these visits were central nervous system (CNS) agents (53% of visits) and psychotherapeutic agents (48% of visits). Among the CNS agents, the most frequent drugs were opiate/opioid analgesics (32% of visits involving non-medical use), including single-ingredient (e.g., oxycodone) and combination forms (e.g., hydrocodone with acetaminophen). Methadone and single-ingredient and combination forms of oxycodone and hydrocodone were the most frequent opioids, occurring in similar numbers of visits: - Methadone in 31,874 ED visits (CI: 23,752 to 39,996), - Oxycodone/combinations in 36,559 ED visits (CI: 28,964 to 44,154), and - Hydrocodone/combinations in 42,491 ED visits (CI: 31,831 to 53,151). It is not possible to know the extent to which the source of these drugs is a legitimate prescription versus other sources nor is it possible to distinguish methadone used for treatment of opiate addiction from the methadone in pill form that is prescribed for pain. Among the psychotherapeutic agents, the anxiolytics (anti-anxiety agents), sedatives, and hypnotics are the most frequent, occurring in more than a third (35%) of visits associated with pharmaceutical misuse/abuse. ED visits involving benzodiazepines clearly outnumber those involving any of the other types of psychotherapeutic agents. DAWN estimates that 144,385 (CI: 115,520 to 173,250) ED visits associated with pharmaceutical misuse/abuse involved benzodiazepines in 2004. This is comparable to the number for opiates/opioids. Taking population size and the margin of error into account: - ED visit rates for non-medical use of pharmaceuticals did not differ between females (186 visits per 100,000 population) and males (151 per 100,000 population). - In terms of age, visit rates were highest for patients aged 18 to 44. #### Special types of drug-related ED visits #### **Suicide attempts** DAWN estimates 121,585 (CI: 108,955 to 134,215) drug-related ED visits associated with suicide attempts for 2004. The majority of suicide attempt ED visits involved multiple drugs (64%). In these ED visits for drug-related suicide attempts in 2004: - Fewer than one-third (31%) involved alcohol. - CNS agents, primarily analgesics (pain relievers), were involved in slightly less than half (47%) and included both prescription and OTC formulations. - Over 56% of suicide-related visits included psychotherapeutic agents, such as benzodiazepines or antidepressants. - Illicit drugs, such as cocaine (11% of visits) and marijuana (8% of visits), were relatively infrequent. #### **Seeking detox** DAWN estimates 177,879 (CI: 70,845 to 284,913) drug-related ED visits for patients seeking detox or substance abuse treatment services during 2004. However, these visits tend to be concentrated in hospitals with administrative policies that require medical clearance in the ED for admission to these specialized units. More than 60% of ED visits for seeking detox involved multiple drugs. Both illicit and prescription drugs were common in these visits: - Cocaine (46% of visits) and heroin (30% of visits) were followed in frequency by marijuana (15% of visits) and amphetamine or methamphetamine stimulants (7% of visits). - Alcohol in combination with another drug was implicated in about a third (33%) of seeking detox ED visits. Among the seeking detox ED visits, 7 out of 10 received some type of follow-up care, either inpatient admission, referral elsewhere for detox or substance abuse treatment services, or transfer to another health care facility. However, a quarter of seeking detox cases may not have received the care they sought because they were discharged to home. #### INTRODUCTION his publication presents final estimates of drug-related emergency department (ED) visits from the Drug Abuse Warning Network (DAWN) for 2004. DAWN is a public health surveillance system that monitors drug-related emergency department (ED) visits for the nation and for selected metropolitan areas. DAWN also collects data on drug-related deaths investigated by medical examiners and coroners in selected metropolitan areas and States. The Office of Applied Studies (OAS) of the Substance Abuse and Mental Health Services Administration (SAMHSA), U.S. Department of Health and Human Services, has been responsible for DAWN operations since 1992. Major changes to DAWN were instituted at the beginning of 2003. These changes are the result of a redesign that, among other improvements, altered most of DAWN's core features, including the design of the hospital sample and the cases eligible for DAWN. These improvements create a permanent disruption in trends. As a result, comparisons cannot be made between old DAWN (2002 and prior years) and the new DAWN. This publication presents national estimates of drug-related ED visits for 2004, based on data collected between January 1, 2004 and December 31, 2004. These are final estimates and the first full-year estimates from the new DAWN. Therefore, no trends are presented in this publication. The findings based on the new DAWN hospital sample are representative of the entire United States, and, as such, they are generalizable to all 50 States and the District of Columbia. # **Major features of DAWN** #### What is a DAWN case? One of the most important features of DAWN is its expansive definition of a case: #### A DAWN case is any ED visit related to recent drug use. DAWN includes ED visits associated with substance abuse/misuse, both intentional and accidental. DAWN also includes ED visits related to the use of drugs for legitimate therapeutic purposes. To be a DAWN case, the relation between the ED visit and the drug need not be causal; the drug needs only to be implicated in the visit. The case criteria are intended to be broad and inclusive and to have few exceptions. DAWN cases are found through a retrospective review of medical records.³ Broad criteria take into account the fact that documentation in medical records varies in clarity and comprehensiveness across hospitals and among clinicians within hospitals. Broad criteria minimize the potential for judgments that could cause data to vary systematically and unexpectedly across reporters and hospitals. In addition, broad criteria are designed to capture a very diverse set of drug-related cases, which can be aggregated and disaggregated to serve a variety of analytical purposes and the interests of multiple audiences. In DAWN, only recent drug use is included;⁴ the reason a patient used a drug is irrelevant; and the criteria are broad enough to encompass all types of drug-related events, including, but not limited to, explicit drug abuse. ³ This review is conducted by data collectors called "DAWN reporters." ⁴ That is, patients with a history of drug use (and no recent use) are excluded. There
are a few clearly delineated exceptions to the DAWN case criteria. An ED visit is not a DAWN case if: - There is no evidence of recent drug use. - The patient left the ED without being treated. - The patient consumed a non-pharmaceutical substance but did not inhale it. - The patient has a history of drug use but no recent use. - Alcohol is the only substance involved and the patient is an adult (aged 21 or over). - The only documentation of a drug is in toxicology test results. - The only drugs listed (e.g., current medications) are not related to the visit. - The patient is being treated for a consequence of undermedication (i.e., taking too little of a drug). #### Types of cases in DAWN By design, the broad case criteria yield a diverse set of cases in DAWN. To bring order to this heterogeneous mix of DAWN cases, each case is assigned to one of eight case types, which may be analyzed separately or in purposeful combinations. The eight case types are: - Suicide attempt, - Seeking detox, - Alcohol only in patients under age 21, - Adverse reaction, - Overmedication, - Malicious poisoning (includes drug-facilitated sexual assault or product tampering), - Accidental ingestion, and - Other. Each DAWN case is assigned hierarchically into one and only one case type based on a series of questions and rules. To assign case type, DAWN reporters use a decision tree, a graphical depiction of the logic of the case type assignment rules (Figure 1). Cases are classified into the first case type that applies. Even if a case might fit into more than one type, it is assigned to the first one that applies. The case types were ordered with this in mind. Figure 1 Type of case decision tree The final category, the case type called *other*, is reserved for DAWN cases that do not meet any of the rules for classification into one of the first seven types. By design, most cases of drug abuse are classified as case type *other*. This approach, which never directly identifies drug abuse, comes from the recognition that medical records frequently lack explicit documentation of substance abuse. This lack of documentation may occur for several reasons. First, the distinctions among use, misuse, and abuse of drugs are often subjective. Second, if there is a low index of suspicion for drug abuse in some types of patients, ED physicians may be unlikely to label those types of patients as drug abusers. Third, in many States, insurers may legally deny payment for ED visits related to substance abuse. Thus, financial incentives may be a factor to influence documentation practices. With these eight case types DAWN includes some ED visits that are unrelated to drug abuse. However, using the hierarchical decision tree is a method for isolating a set of cases involving drug abuse or misuse. #### What drugs are included in DAWN? DAWN includes all types of drugs.⁵ Drugs in DAWN include: - Illegal drugs, such as heroin, cocaine, marijuana, and Ecstasy; - Prescription drugs, such as Prozac[®], Vicodin[®], OxyContin[®], alprazolam, and methylphenidate; - Over-the-counter (OTC) medications, including aspirin, acetaminophen, ibuprofen, and multi-ingredient cough and cold remedies; - Dietary supplements, including vitamins, herbal remedies, and nutritional products; - Psychoactive, non-pharmaceutical inhalants; - Alcohol in combination with other drugs; and - Alcohol alone, in patients aged less than 21 years. To be reportable, a non-pharmaceutical substance must be consumed by inhalation, sniffing, or snorting, and it must have a psychoactive effect when inhaled. An ED visit involving inhalation of a non-pharmaceutical, psychoactive substance and no other drug qualifies as a DAWN case. Carbon monoxide is excluded from the inhalants. Beginning in 2004, cases involving accidental exposures (e.g., exposure to paint fumes while painting a closet) are excluded as well. #### Other DAWN features Several methods are used to improve the quality and reliability of DAWN data. These include: - Case finding by a retrospective review of ED medical records for every patient treated in a participating ED; - Electronic reporting with automated prompts and data validation; - Inclusion of data items on the health effects of drug use and additional detail on patient disposition; - Elimination of incidental drug reporting; - Emphasis on accurate, specific, and non-redundant drug reporting; - Inclusion of data items to identify drugs confirmed by laboratory testing; The classification of drugs used in DAWN is derived from the Multum *Lexicon*, Copyright 2004, Multum Information Services, Inc. The classification has been modified to meet DAWN's unique requirements (2004). The Multum Licensing Agreement governing use of the *Lexicon* is provided in Appendix A and can be found on the Internet at http://www.multum.com. - Systematic training and certification of DAWN reporters; and - In-house review and cleaning of DAWN case reports. The case report form showing all the DAWN data items is provided in Figure 2. #### **Estimates in this publication** Estimates in this publication were calculated from a probability sample of hospitals by applying sampling weights to data from the sample and accounting for the survey design. Only national estimates pertaining to the U.S. are provided. Estimates for 2004 are, for the first time, representative of the entire 50 States and the District of Columbia. Hospitals eligible for the DAWN sample are non-Federal, short-stay, general, surgical and medical hospitals in the U.S. that operate 24-hour EDs. The American Hospital Association's (AHA's) 2001 Annual Survey is the source of the sampling frame. (For a definition of sampling frame and other technical terms used in this publication, see Appendix C, Glossary of Terms.) The DAWN sample of hospitals includes an oversampling of hospitals in selected metropolitan areas supplemented with a sample of hospitals from the remainder of the U.S., which includes other metropolitan areas as well as non-metropolitan and rural areas. The metropolitan area boundaries correspond to the definitions issued by the Office of Management and Budget (OMB) in June 2003. For 2004, the national estimates are calculated as the sum of the estimates from 16 geographic areas (15 metropolitan areas, divisions, and subareas and the remainder of the U.S.). The sampling weights consist of three components: - The base sampling weight, calculated as the reciprocal of the sampling probability; - An adjustment for nonresponse, based either on complete nonparticipation or failure to provide data on all the reporting days in a given time period; and - A post-stratification factor to adjust the total number of ED visits among participating sample hospitals to the total for the eligible population of hospitals as determined from the sampling frame. The nonresponse adjustment to the sampling weights is designed to account for data that are missing, but not for data that are incomplete. Therefore, the data used for this publication were subjected to an intense level of scrutiny. The procedures observed for 2004 differed somewhat from those applied in 2003 due to the increased volume of data. For 2004, DAWN case eligibility and assignment of type of case were subjected to a multi-stage review involving automated "expert system" processing with selective manual verification. First, each record submitted as a DAWN case was reviewed by an expert system, which assigned a probability that the record met DAWN case criteria. Records not meeting minimum probability thresholds, as well as a subsample of those that did, were reviewed by DAWN staff for final case eligibility determinations. Second, the expert system reviewed data items submitted on each DAWN case and assigned a probability for each case type. The case type with the highest probability was compared with the case type originally reported on the record. When these agreed, the case was flagged as final. When these disagreed or when the # Figure 2 # DAWN ED case form | | SAMHS
M NUMI | A USE O
BER | NLY | | | De | partm | Drug Abuse Warning Network (DAWN) Emergency Department Case Form | |-----|------------------------------|---|---|--|-----------------------------|----------------|-------------
---| | 1. | Faci | lity ID | | | | | | 2. Cross-reference (for facility use only) | | | | | | | | | | PATIENT INFORMATION | | 3. | | of Vis | | DAY | | 2 | O YEAR | 4. Time of Visit HOUR MINUTES 1 a.m. 2 p.m. 3 military 5. Age 1 Less than 1 year 8 Not documented | | 9. | Other | verba | mar
red action
ocum
riptic | k [x] ddress (e.g., entec | one r s (e.g shelt | ., ho
er/ja | melecil/hos | adrug(s) was related to the ED visit. art when possible. 10. Chief Complaint Mark [x] all that apply: 11. Chief Complaint Mark [x] all that apply: 12. Chief Complaint Mark [x] all that apply: 13. Chief Complaint Mark [x] all that apply: 14. Chief Complaint Mark [x] all that apply: 15. Chief Complaint Mark [x] all that apply: 16. Chief Complaint Mark [x] all that apply: 17. Seeking detox 18. Accident/injury/assault 19. Accident/injury/assault 19. Chief Complaint Mark [x] all that apply: 19. Seeking detox 10. Chief Complaint Mark [x] all that apply: 11. Chief Complaint Mark [x] all that apply: 12. Chief Complaint Mark [x] all that apply: 13. Chief Complaint Mark [x] all that apply: 14. Accident/injury/assault 15. Chief Complaint Mark [x] all that apply: 16. Chief Complaint Mark [x] all that apply: 17. Accident/injury/assault 18. Accident/injury/assault 19. Chief Complaint Mark [x] all that apply: 19. Accident/injury/assault 19. Chief Complaint Mark [x] all that apply: 10. 11. Chief Complaint Mark [x] all that apply: 12. Chief Complaint All that apply: 13. Chief Complaint All that apply: | | | | e prefe
e subs | | | | | | | | SAN | MHSA US | E ONLY | | | | | | Substance (record verbatim) Mark [x] if confirmed by toxibology test Other little set of the | | 1 | | | | | | | | 1 2 3 4 5 8 | | 2 | | | | | | | | 1 2 3 4 5 8 | | 3 | | | | | | | | 1 2 3 4 5 8 | | 5 | | | | - | | | | 1 2 3 4 5 8
1 1 2 3 4 5 8 | | 6 | | | + | + | | | | 1 2 3 4 5 8
1 1 2 3 4 5 8 | | 7 | С | 2 | 0 | 0 | 0 | 2 | 9 | Alcohol involved? 1 * Yes 2 * No 8 * Not documented 1 2 3 4 5 8 | | 12. | Mari
01 🕈
02 🕈
03 🕈 | of Case (x) the Suicide Seeki Alcohologo Overro Malice Accide Other | e first
de at
ng d
ol or
se re
nedic
ious
enta | tempt
etox
nly (ag
eaction
cation
poisc | ge < :
in
in
oning | 21) | t appl | 2 4 14. Disposition Mark [x] one: Treated and released: 01 Discharged home 02 Referred to detox/ treatment 07 Psychiatric unit 09 Transferred 09 Transferred 09 Left against medical advice 11 Died 96 Other | | | | | | | | | | treatment 07 P Psychiatric unit 96 P Other 08 P Other inpatient unit 98 P Not documented | case type probability did not meet a minimum threshold, the case was reviewed manually to resolve the differences. An additional 10% of cases were reviewed manually as a quality control check. Third, all data were checked for internal consistency, out-of-range values, missing data, and adherence to skip patterns at data entry and during subsequent cleaning processes. A fourth and final review focused explicitly on the issue of incomplete data, that is, DAWN cases missed due to incomplete chart review or inappropriate application of the case criteria. This review used statistical process control methods and information gained from on-site quality audits to identify and evaluate unexpected variability across months in the number of medical charts reviewed and the number of DAWN cases submitted for each hospital. #### Hospital participation in 2004 (Table 1) For 2004, 417 hospitals submitted data that were used for estimation. The weighted response rate varied from 47.4% in the San Francisco Division of the San Francisco Metropolitan Statistical Area (MSA) to 78.1% in the Buffalo, NY MSA. The weighted response rate for hospitals covering the U.S. outside of the 15 metropolitan areas, divisions, and subareas was 35.3%. Across the 417 participating hospitals, more than 12 million charts were reviewed to find the drug-related visits that met the DAWN case criteria. Based on the review of charts, 279,564 drug-related visits were found and submitted. On average, a DAWN member hospital submitted 670 DAWN cases. However, the number of cases varied widely, from 4 cases to 7,485 (median 402) in a single hospital during 2004. #### The margin of error Since DAWN relies on a sample of hospitals, each estimate produced from the DAWN ED sample data is subject to sampling variability, the so-called "margin of error." This is the variation in the estimate that would be observed naturally if different samples were drawn from the same population using the same procedures. The sampling variability of an estimate in this publication is measured by its relative standard error (RSE), which is defined as the standard error of the estimate expressed as a percentage of the value of the estimate. The precision of an estimate is inversely related to its sampling variability as measured by the RSE. The greater the RSE, the lower the precision. DAWN estimates with RSE values greater than 50% and estimates less than 30 are regarded as too imprecise for publication and are not shown. In the tables, three dots ("...") are shown in the place of estimates that have an RSE greater than 50% or estimates less than 30. Ratios (percentages or rates per 100,000 population) based on suppressed estimates are likewise suppressed. Gray shading in a cell indicates that the cell is not applicable. For example, no drugs other than alcohol can be present in the "alcohol only" case type category. In this publication, confidence intervals (CIs) are included in many of the tables and are cited in the text along with the estimates. A CI, which is expressed as a range of values, does a better job of reflecting the true nature of the statistical estimates because it takes both the estimate and its margin of error into account. A 95% CI means that, if repeated samples were drawn from the same population of hospitals using the same sampling and data collection procedures, the true population value would fall within the confidence interval 95% of the time. For readers unfamiliar with these concepts, a more detailed discussion and examples are provided in Appendix B. Table 1 DAWN ED sample and response rates: 2004 | Geographic area | Total eligible
hospitals ¹ | Eligible
hospitals in
sample | Responding
hospitals in
sample | Response rate for sample hospitals | Response
rate for visits
(weighted) | |--|--|------------------------------------|--------------------------------------|------------------------------------|---| | Total U.S. ² | 4,438 | 951 | 417 | 43.8 | 47.6 | | | Metropolita | an Statistical Area | as (MSAs) ³ | | | | Atlanta-Sandy Springs-Marietta,
GA MSA | 41 | 31 | 15 | 48.4 | 57.8 | | Boston-Cambridge-Quincy,
MA-NH MSA | 41 | 30 | 16 | 53.3 | 59.6 | | Buffalo-Cheektowaga-Tonawanda,
NY MSA | 14 | 14 | 8 | 57.1 | 78.1 | | Chicago-Naperville-Joliet,
IL-IN-WI MSA | 91 | 75 | 34 | 45.3 | 47.5 | | Denver-Aurora, CO MSA | 14 | 14 | 8 | 57.1 | 65.0 | | Detroit-Warren-Livonia, MI MSA | 38 | 26 | 20 | 76.9 | 72.6 | | New Orleans-Metairie-Kenner,
LA MSA | 21 | 21 | 10 | 47.6 | 68.9 | | Phoenix-Mesa-Scottsdale, AZ MSA | 25 | 25 | 11 | 44.0 | 52.5 | | St. Louis, MO-IL MSA | 37 | 37 | 17 | 45.9 | 49.1 | | San Diego-Carlsbad-San Marcos,
CA MSA | 17 | 17 | 10 | 58.8 | 61.4 | | Seattle-Tacoma-Bellevue, WA MSA | 22 | 22 | 12 | 54.5 | 54.9 | | Washington-Arlington-Alexandria,
DC-VA-MD-WV MSA | 34 | 30 | 14 | 46.7 | 53.0 | | | Metropolit | an Divisions and | Subareas ³ | | | | Miami-Miami Beach-Kendall, FL
Metropolitan Division of Miami-Fort
Lauderdale-Miami Beach, FL MSA | 21 | 17 | 11 | 64.7 | 68.9 | | Bronx, Kings, New York, Queens,
Richmond Counties of New York-
Newark-Edison, NY-NJ-PA
MSA | 52 | 40 | 26 | 65.0 | 75.1 | | San Francisco-San Mateo-Redwood
City, CA Metropolitan Division of
San Francisco-Oakland-Fremont,
CA MSA | 18 | 18 | 9 | 50.0 | 47.4 | ¹ Short-term, general, non-Federal hospitals with 24-hour emergency departments, based on the American Hospital Association (AHA) Annual Survey, are eligible for DAWN. ² Total eligible hospitals in the U.S. include eligible hospitals from metropolitan areas shown and the remainder of the U.S. Therefore, components shown do not sum to the total. ³ Metropolitan Statistical Areas (MSAs) and Metropolitan Divisions follow the standard definitions issued by the Office of Management and Budget in June 2003 (available at http://www.whitehouse.gov/omb/bulletins/b03-04.html), with one exception: For New York, geographic coverage is limited to the subarea comprising the five Boroughs of New York City. #### Estimates adjusted for population size Standardized measures are needed to make valid comparisons of ED visits and drugs across age and gender categories that differ in population size. For age in particular, the size of the underlying population differs considerably across age groups; for example, the number of individuals aged 18 to 20 in the U.S. is much lower than the number of individuals aged 35 to 44. To take the size of the underlying population into account, rates of ED visits per 100,000 people are generated using population data from the U.S. Bureau of the Census.⁶ An example is provided in Appendix B, and the population estimates used for this publication can be found in Appendix D. Standardized rates are not calculated for race and ethnicity subgroups because the race and ethnicity categories available to DAWN are much less detailed and contain considerably more missing data than the race and ethnicity categories in the Census data. Appendix E describes the race and ethnicity data reported to DAWN. ⁶ Population estimates for 2004, as of July 2005, from U.S. Census Bureau County Population Dataset CO-EST2004-ALLDATA (see http://www.census.gov/popest/counties/files/CO-EST2004-ALLDATA.csv). #### DRUG-RELATED ED VISITS IN 2004 #### Total drug-related ED visits (Table 2) Estimates for the entire universe of DAWN-eligible hospitals in the U.S. are produced by applying sampling weights to the data received from the sampled hospitals. Thus, for 2004, 279,564 submitted cases are extrapolated to an estimate of 1,997,993 drug-related ED visits. Considering the margin of error, this estimate may range from 1,708,205 to 2,287,781 drug-related ED visits out of nearly 106 million total ED visits estimated for the U.S. On average, a drug-related ED visit involved 1.6 drugs. ### Drug-related ED visits by type of case (Figure 3) The distribution of drug-related ED visits across the eight case types is illustrated in Figure 3. Estimates for the U.S. show the largest number of cases (35%) fell into the category other. Adverse reaction, which accounted for 30% of drug-related ED visits, is second in frequency, followed by overmedication (12%). Patients seeking detox accounted for 9% of drug-related ED visits. Suicide attempt, which was narrowly defined, accounted for 6% of drug-related visits. Visits associated with underage alcohol consumption and no other drug (alcohol only) accounted for 5% of drug-related ED visits, accidental ingestion 3%, and malicious poisoning 0.3%. #### Drug misuse and abuse in ED visits (Table 3) Among the nearly 2 million ED visits that were drug-related in 2004, DAWN estimates nearly 1.3 million were associated with drug misuse or abuse. This figure includes 940,953 (CI: 773,124 to 1,108,782) drug-related ED visits that involved illicit drugs or alcohol, and 495,732 (CI: 408,285 to 583,179) ED visits associated with non-medical use of pharmaceuticals. ED visits involving illicit drugs alone accounted for 30% of all visits related to drug misuse/abuse in 2004. ED visits involving non-medical use of pharmaceuticals alone accounted for another 25%. Only 8% of drug misuse/abuse visits were related to consumption of alcohol by a minor. The remaining visits (37%) involved some combination of illicit drugs, alcohol, and/or pharmaceuticals. ED visits in each of the three major categories—illicit drugs, alcohol, and non-medical use of pharmaceuticals—are discussed in greater detail in separate sections in the remainder of this publication. Table 2 Drug-related ED visits, by type of case: 2004 | Drug-related | ED | visits | |---------------------|----|--------| |---------------------|----|--------| | | Umaraiahtad | Moinhtod | Relative | 95% Confi | 5% Confidence interval | | | |-------------------------------|------------------------|------------------------------------|-------------------------|----------------|------------------------|----------------|--| | Type of case | Unweighted sample data | Weighted
estimates ¹ | standard error
(RSE) | Lower
bound | - | Upper
bound | | | Suicide attempt | 16,169 | 121,585 | 5.3 | 108,955 | - | 134,215 | | | Seeking detox | 28,800 | 177,879 | 30.7 | 70,845 | - | 284,913 | | | Alcohol only (age < 21) | 11,315 | 96,809 | 10.9 | 76,127 | - | 117,491 | | | Adverse reaction | 71,175 | 592,044 | 8.9 | 488,768 | - | 695,320 | | | Overmedication | 28,707 | 244,330 | 10.5 | 194,046 | - | 294,614 | | | Malicious poisoning | 747 | 6,026 | 16.6 | 4,066 | - | 7,986 | | | Accidental ingestion | 5,796 | 57,940 | 7.0 | 49,990 | - | 65,890 | | | Other | 116,855 | 701,381 | 10.6 | 555,663 | - | 847,099 | | | Total drug-related visits | 279,564 | 1,997,993 | 7.4 | 1,708,205 | | 2,287,781 | | | Total ED visits (all reasons) | 15,568,029 | 105,978,433 | 7.5 | 90,399,603 | - | 121,557,263 | | #### Drugs | | Unweighted | Weighted | Relative | 95% Confidence interval | | | | | |---|-------------|------------------------|-------------------------|-------------------------|---|----------------|--|--| | Type of case | sample data | estimates ² | standard error
(RSE) | Lower
bound | - | Upper
bound | | | | Suicide attempt | 34,009 | 266,459 | 6.1 | 234,601 | - | 298,317 | | | | Seeking detox | 56,272 | 357,467 | 32.9 | 126,957 | - | 587,977 | | | | Alcohol only (age < 21) | 11,315 | 96,809 | 10.9 | 76,127 | - | 117,491 | | | | Adverse reaction | 92,571 | 742,916 | 9.1 | 610,410 | - | 875,422 | | | | Overmedication | 49,893 | 447,466 | 11.1 | 350,115 | - | 544,817 | | | | Malicious poisoning | 1,320 | 10,416 | 17.0 | 6,945 | - | 13,887 | | | | Accidental ingestion | 7,398 | 73,992 | 6.6 | 64,421 | - | 83,563 | | | | Other | 202,018 | 1,291,276 | 9.8 | 1,019,010 | - | 1,503,542 | | | | Drugs in all drug-related visits ² | 454,796 | 3,256,802 | 7.4 | 2,784,436 | - | 3,729,168 | | | ¹ These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. $^{^{\,2}\,}$ These are estimates of drugs. A single ED visit may involve multiple drugs. Figure 3 Drug-related ED visits, by type of case: 2004 Table 3 Drug misuse and abuse in ED visits in the U.S., by type of drug involvement: 2004 | Drug involvement ¹ | Estimated visits ^{2,3} | Percent | |--|---------------------------------|---------| | All types of drug misuse/abuse | 1,254,078 | 100% | | Illicit drugs only | 379,609 | 30% | | Alcohol only (age < 21) | 98,174 | 8% | | Pharmaceuticals only | 313,125 | 25% | | Combinations | | | | Illicit drugs with alcohol ⁴ | 190,747 | 15% | | Illicit drugs with pharmaceuticals | 99,535 | 8% | | Alcohol with phamaceuticals | 125,374 | 10% | | Illicit drugs with alcohol and pharmaceuticals | 47,515 | 4% | ¹ This classification of drugs is derived from the Multum *Lexicon*, Copyright 2005, Multum Information Services, Inc. The classification has been modified to meet DAWN's unique requirements (2005). The Multum Licensing Agreement governing use of the *Lexicon* is provided in Appendix A and can be found on the Internet at http://www.multum.com. ² These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ³ Estimates are all expressed in visits. ⁴ DAWN excludes alcohol-only visits for adults. Alcohol, when present with other drugs, is included for all ages. #### ILLICIT DRUGS IN ED VISITS he first method for assessing drug abuse in new DAWN focuses on illicit drugs, regardless of case type. For 2004, DAWN estimates 940,953 (CI: 773,124 to 1,108,782) drug-related ED visits that involved a major substance of abuse (Table 4). This means that nearly half (47%) of all the drug-related ED visits during the year involved alcohol or an illicit drug. DAWN estimates that cocaine was involved in 383,350 (CI: 284,170 to 482,530) ED visits. In other words, approximately one in five drug-related ED visits (19%) involved cocaine. Marijuana was involved in 215,665 (CI: 175,930 to 255,400) ED visits. Thus, marijuana may be only slightly less common than cocaine in drug-related ED visits. Heroin was involved in 162,137 (CI: 122,414 to 201,860) drug-related ED visits or 8% of drug-related ED visits overall. This could, however, be an underestimate. Heroin is an opiate, and some drug screens test for opiates only as a class. About three-quarters (74%) of reports of "opiates" submitted to DAWN for 2004 came from toxicology findings, so some unknown quantity of these may have been heroin. The number of unspecified opiates in drug-related ED visits is estimated at 37,007 (CI: 28,738 to 45,276) visits, or 2% of all drug-related ED visits. Stimulants, including amphetamines and methamphetamine, were involved in 102,843 (CI: 61,520 to 144,166) ED visits, about 5% of drug-related ED visits overall. Amphetamines and methamphetamine are combined for this analysis because more than 8 out of 10 (86%) amphetamine
reports are derived from toxicology findings. Since some drug screens test for amphetamines only as a class, an amphetamine-positive result could indicate amphetamine or methamphetamine. Other illicit drugs appeared at much lower frequencies. For 2004, DAWN estimates: - MDMA (Ecstasy) in 8,621 (CI: 5,985 to 11,257) ED visits, - GHB in 2,340 (CI: 125 to 4,555) ED visits, - Ketamine in 227 (CI: 109 to 345) ED visits, - LSD in 1,953 (CI: 1,179 to 2,727) ED visits, - PCP in 8,928 (CI: 4,920 to 12,936) ED visits, and - Miscellaneous hallucinogens in 3,445 (CI: 2,202 to 4,688) ED visits. By design, DAWN excludes illicit drugs from all case types except suicide attempt, seeking detox, malicious poisoning, and *other*. Also by design, most illicit drug use will be classified in case type other, with most of the remainder in suicide attempts and seeking detox cases (Table 5). For example: - Cocaine was found in 11% of visits related to suicide attempt and nearly half (46%) of seeking detox visits. - Heroin was infrequent (2%) in visits related to suicide attempt, but was present in 30% of seeking detox visits. - Marijuana was found in 8% of visits related to suicide attempts and 15% of seeking detox visits. Marijuana was also involved in 15% of ED visits involving malicious poisoning. In 2004, only reports of amphetamines, cathinone, dimethoxymethamphetamine, and methcathinone are classified in this category. Drugs specifically identified as amphetamine-dextroamphetamine, benzphetamine, or dextroamphetamine are now classified as CNS stimulants. This is a change from 2003 when all these drugs were classified as stimulants. Table 4 Illicit drugs and alcohol in drug-related ED visits: 2004 | | Fatiment of | Estimated Relative | | | 95% Confidence interval | | | | | |---|-------------------------|-------------------------|----------------|---|-------------------------|--|--|--|--| | Drug category and selected drugs ¹ | visits ^{2,3,4} | standard error
(RSE) | Lower
bound | - | Upper
bound | | | | | | Total drug-related ED visits | 1,997,993 | 7.4 | 1,708,205 | - | 2,287,781 | | | | | | Major substances of abuse (includes alcohol) | 940,953 | 9.1 | 773,124 | - | 1,108,782 | | | | | | Alcohol | 461,809 | 9.5 | 375,820 | - | 547,798 | | | | | | Alcohol-in-combination | 363,641 | 10.4 | 289,516 | - | 437,766 | | | | | | Alcohol alone (age < 21 only) | 98,168 | 10.9 | 77,196 | - | 119,140 | | | | | | Cocaine | 383,350 | 13.2 | 284,170 | - | 482,530 | | | | | | Heroin | 162,137 | 12.5 | 122,414 | - | 201,860 | | | | | | Marijuana | 215,665 | 9.4 | 175,930 | - | 255,400 | | | | | | Stimulants | 102,843 | 20.5 | 61,520 | - | 144,166 | | | | | | Amphetamines | 32,686 | 15.5 | 22,757 | - | 42,615 | | | | | | Methamphetamine | 73,400 | 22.7 | 40,742 | - | 106,058 | | | | | | MDMA (Ecstasy) | 8,621 | 15.6 | 5,985 | - | 11,257 | | | | | | GHB | 2,340 | 48.3 | 125 | - | 4,555 | | | | | | Flunitrazepam (Rohypnol) | 473 | 49.3 | 16 | - | 930 | | | | | | Ketamine | 227 | 26.5 | 109 | - | 345 | | | | | | LSD | 1,953 | 20.2 | 1,179 | - | 2,727 | | | | | | PCP | 8,928 | 22.9 | 4,920 | - | 12,936 | | | | | | Miscellaneous hallucinogens | 3,445 | 18.4 | 2,202 | - | 4,688 | | | | | | Inhalants | 9,275 | 15.5 | 6,457 | - | 12,093 | | | | | | Combinations not tabulated above (NTA) | 1,524 | 16.5 | 1,032 | - | 2,016 | | | | | ¹ This classification of drugs is derived from the Multum *Lexicon*, Copyright 2005, Multum Information Services, Inc. The classification has been modified to meet DAWN's unique requirements (2005). The Multum Licensing Agreement governing use of the *Lexicon* is provided in Appendix A and can be found on the Internet at http://www.multum.com. ² These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ³ Estimates are all expressed in visits. For example, 383,350 visits involved cocaine, and 162,137 visits involved heroin. Visits cannot be summed across drugs because drug-related ED visits often involve multiple drugs (e.g., visits involving both cocaine and heroin would be double counted). ⁴ Three dots (...) indicate that an estimate with an RSE greater than 50% or an estimate less than 30 has been suppressed. Table 5 Illicit drugs, by type of case: 2004 | | | Type of case | | | | | | | | | | |---|-------------------|--------------------|------------------|-------------------------------|------------------------|---------------------|------------------------|----------------------|---------|--|--| | Drug category
and selected
drugs ¹ | All case
types | Suicide
attempt | Seeking
detox | Alcohol
only (age
< 21) | Adverse reaction | Over-
medication | Malicious
poisoning | Accidental ingestion | Other | | | | | | | Drug-r | elated ED v | isits ^{2,3,4} | | | | | | | | Total drug-related
ED visits | 1,997,993 | 121,585 | 177,879 | 96,809 | 592,044 | 244,330 | 6,026 | 57,940 | 701,381 | | | | Cocaine | 383,350 | 13,940 | 81,439 | | | | 995 | | 286,648 | | | | Heroin | 162,137 | 2,986 | 53,088 | | | | 111 | 46 | 105,906 | | | | Marijuana | 215,665 | 9,747 | 27,259 | | | | 879 | 148 | 177,380 | | | | Stimulants | 102,843 | 4,218 | 12,151 | | | 345 | 810 | | 84,926 | | | | Amphetamines | 32,686 | 1,894 | 1,829 | | | 341 | 532 | 88 | 27,861 | | | | Methamphetamine | 73,400 | 2,391 | 10,518 | | | | 281 | | 60,042 | | | | MDMA (Ecstasy) | 8,621 | 278 | | | | | | | 7,107 | | | | GHB | 2,340 | | | | | | 231 | | 1,751 | | | | Flunitrazepam
(Rohypnol) | 473 | | | | | | | | | | | | Ketamine | 227 | | | | | | | | 144 | | | | LSD | 1,953 | | 60 | | | | | | 1,784 | | | | PCP | 8,928 | 418 | 410 | | | | | | 7,779 | | | | Miscellaneous
hallucinogens | 3,445 | | 90 | | | | | | 3,214 | | | | Inhalants | 9,275 | 187 | | | 1,165 | | | 3,338 | 4,376 | | | | Combinations NTA | 1,524 | | 222 | | | | | · | 1,282 | | | | | | | Pe | ercent of vi | sits | I | | | | | | | Cocaine | 19% | 11% | 46% | | | | 17% | | 41% | | | | Heroin | 8% | 2% | 30% | | | | 2% | 0% | 15% | | | | Marijuana | 11% | 8% | 15% | | | | 15% | 0% | 25% | | | | Stimulants | 5% | 3% | 7% | | | 0% | 13% | | 12% | | | | Amphetamines | 2% | 2% | 1% | | | 0% | 9% | 0% | 4% | | | | Methamphetamine | 4% | 2% | 6% | | | | 5% | | 9% | | | | MDMA (Ecstasy) | 0% | 0% | | | | | | | 1% | | | | GHB | 0% | 0% | | | | | 4% | | 0% | | | | Flunitrazepam
(Rohypnol) | 0% | | | | | | | | | | | | Ketamine | 0% | | | | | | | | 0% | | | | LSD | 0% | | 0% | | | | | 0% | 0% | | | | PCP | 0% | 0% | 0% | | | | | | 1% | | | | Miscellaneous
hallucinogens | 0% | | 0% | | | | | | 0% | | | | Inhalants | 0% | 0% | | | 0% | | | 6% | 1% | | | | Combinations NTA | 0% | | 0% | | | | | | 0% | | | DAWN, 2004: NATIONAL ED ESTIMATES #### **Table 5** (continued) Illicit drugs, by type of case: 2004 | Drug category
and selected
drugs ¹ | All case
types | Suicide
attempt | Seeking
detox | Alcohol
only (age
< 21) | Adverse reaction | Over-
medication | Malicious
poisoning | Accidental ingestion | Other | |---|-------------------|--------------------|------------------|-------------------------------|------------------|---------------------|------------------------|----------------------|-------| | | | | ED visits p | oer 100,000 | populatio | n ^{2,3,4} | | | | | Total drug-related ED visits | 680 | 41 | 61 | 113 | 202 | 83 | 2 | 20 | 239 | | Cocaine | 131 | 5 | 28 | | | | 0 | | 98 | | Heroin | 55 | 1 | 18 | | | | 0 | 0 | 36 | | Marijuana | 73 | 3 | 9 | | | | 0 | 0 | 60 | | Stimulants | 35 | 1 | 4 | | | 0 | 0 | | 29 | | Amphetamines | 11 | 1 | 1 | | | 0 | 0 | 0 | 9 | | Methamphetamine | 25 | 1 | 4 | | | | 0 | | 20 | | MDMA (Ecstasy) | 3 | 0 | | | | | | | 2 | | GHB | 1 | | | | | | 0 | | 1 | | Flunitrazepam
(Rohypnol) | 0 | | | | | | | | | | Ketamine | 0 | | | | | | | | 0 | | LSD | 1 | | 0 | | | | | | 1 | | PCP | 3 | 0 | 0 | | | | | | 3 | | Miscellaneous
hallucinogens | 1 | | 0 | | | | | | 1 | | Inhalants | 3 | 0 | | | 0 | | | 1 | 1 | | Combinations NTA | 1 | | 0 | | | | | | 0 | ¹ This classification of drugs is derived from the Multum *Lexicon*, Copyright 2005, Multum Information Services, Inc. The classification has been modified to meet DAWN's unique requirements (2005). The Multum Licensing Agreement governing use of the *Lexicon* is provided in Appendix A and can be found on the Internet at http://www.multum.com. ² These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ³ Estimates are all expressed in visits. For example, 383,350 visits involved cocaine, and 162,137 visits involved heroin. Visits cannot be summed across drugs because drug-related ED visits often involve multiple drugs (e.g., visits involving both cocaine and heroin would be double counted). ⁴ Three dots (...) indicate that an estimate with an RSE greater than 50% or an estimate less than 30 has been suppressed. When considered in relation to the population of the U.S., ED visits associated with illicit drugs are relatively infrequent, but vary across the major drugs (Figure 4): - 131 visits per 100,000 population for cocaine, - 73 visits per 100,000 population for marijuana, - 55 visits per 100,000 population for heroin, and - 35 visits per 100,000 population for stimulants. The rates of ED visits involving cocaine, marijuana, heroin, and stimulants did not differ between males and females after taking population size and the margin of error into account (Figure 5). The rates for patients aged 21 to 54 tended to be similar for cocaine and heroin, with lower rates for younger and older patients (Table 6 and Figure 5). For marijuana, the rates were highest for patients aged 18 to 24. For stimulants, the rates were
highest for patients aged 18 to 44. Figure 4 Illicit drugs in ED visits: 2004 Table 6 Illicit drugs, by patient characteristics: 2004 | Detient | | | | Selected | l drugs ¹ | | | | | | | | | |------------------------------|---|---------|-----------|------------|----------------------|-------|-------|-------|--|--|--|--|--| | Patient
characteristics | Cocaine | Heroin | Marijuana | Stimulants | MDMA
(Ecstasy) | GHB | LSD | PCP | | | | | | | | Drug-related ED visits ^{2,3,4} | | | | | | | | | | | | | | Total drug-related ED visits | 383,350 | 162,137 | 215,665 | 102,843 | 8,621 | 2,340 | 1,953 | 8,928 | | | | | | | Gender | | | | | | | | | | | | | | | Male | 249,942 | 108,768 | 141,871 | 58,700 | 4,916 | 1,316 | 1,786 | 5,783 | | | | | | | Female | 133,296 | 53,319 | 73,716 | 44,138 | 3,704 | | 167 | 3,131 | | | | | | | Unknown | 112 | 50 | 78 | | | | | | | | | | | | Age | | | | | | | | | | | | | | | 0-5 years | 253 | | | | | | | | | | | | | | 6-11 years | | | 380 | | | | | | | | | | | | 12-17 years | 11,539 | 1,400 | 39,035 | 6,402 | 1,429 | | 451 | 806 | | | | | | | 18-20 years | 18,404 | 8,801 | 27,742 | 10,028 | 2,374 | 423 | 551 | 853 | | | | | | | 21-24 years | 34,564 | 18,256 | 32,154 | 15,542 | 2,179 | | 339 | 1,543 | | | | | | | 25-29 years | 49,153 | 25,037 | 28,645 | 18,340 | 1,357 | 404 | 157 | 1,246 | | | | | | | 30-34 years | 55,142 | 22,474 | 24,716 | 14,484 | 611 | 308 | 133 | 1,670 | | | | | | | 35-44 years | 127,662 | 44,864 | 40,639 | 24,405 | 513 | 326 | 201 | 1,724 | | | | | | | 45-54 years | 73,807 | 34,383 | 19,389 | 11,663 | | | | 895 | | | | | | | 55-64 years | 10,790 | 5,933 | 2,311 | 1,430 | | | | | | | | | | | 65 years and older | 1,503 | 653 | 403 | 49 | | | | | | | | | | | Unknown | 518 | 188 | 136 | 35 | | | | | | | | | | | Race/ethnicity | | | | | | | | | | | | | | | White | 145,216 | 68,297 | 111,685 | 60,469 | 4,108 | | 1,326 | 4,734 | | | | | | | Black | 152,732 | 41,831 | 53,955 | 4,323 | 2,140 | 37 | 268 | 2,133 | | | | | | | Hispanic | 36,888 | 18,595 | 18,677 | 8,904 | | 50 | 104 | 861 | | | | | | | Race/ethnicity NTA | 4,589 | 1,607 | 2,706 | 1,910 | 191 | | | 34 | | | | | | | Unknown | 43,925 | 31,807 | 28,642 | 27,238 | 1,370 | 291 | 233 | 1,165 | | | | | | Table 6 (continued) Illicit drugs, by patient characteristics: 2004 Selected drugs¹ **Patient MDMA** characteristics Marijuana **Stimulants GHB** Cocaine Heroin LSD **PCP** (Ecstasy) ED visits per 100,000 population^{2,3,4} Total drug-related **ED** visits Gender Male **Female** Age 0-5 years 6-11 years ... 12-17 years ... 18-20 years 21-24 years ... 25-29 years 30-34 years 35-44 years 45-54 years 55-64 years ... 65 years and older ¹ This classification of drugs is derived from the Multum *Lexicon*, Copyright 2005, Multum Information Services, Inc. The classification has been modified to meet DAWN's unique requirements (2005). The Multum Licensing Agreement governing use of the *Lexicon* is provided in Appendix A and can be found on the Internet at http://www.multum.com. ² These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ³ Estimates are all expressed in visits. ⁴ Three dots (...) indicate that an estimate with an RSE greater than 50% or an estimate less than 30 has been suppressed. Figure 5 Illicit drugs, ED visit rates by age and gender: 2004 #### ALCOHOL AND DRUG-RELATED ED VISITS he second method of assessing drug misuse and abuse in DAWN focuses on alcohol: - Alcohol used in combination with other drugs, and - Alcohol alone, in patients under the age of 21. For 2004, DAWN estimates 461,809 (CI: 375,820 to 547,798) drug-related ED visits involved alcohol in combination with another drug or alcohol alone in a patient under the age of 21. Thus, nearly a quarter (23%) of all drug-related ED visits involved alcohol in one of these forms (Table 7). Table 7 Alcohol in drug-related ED visits: 2004 | | Estimated | Relative | 95% Confidence interval | | | | |---|--|----------|-------------------------|---|----------------|--| | Drug category and selected drugs ¹ | visits ^{2,3} standard error (RSE) | | | | Upper
bound | | | Total drug-related ED visits | 1,997,993 | 7.4 | 1,708,205 | - | 2,287,781 | | | Alcohol | 461,809 | 9.5 | 375,820 | - | 547,798 | | | Alcohol-in-combination | 363,641 | 10.4 | 289,516 | - | 437,766 | | | Alcohol alone | 98,168 | 10.9 | 77,196 | - | 119,140 | | ¹ This classification of drugs is derived from the Multum *Lexicon*, Copyright 2005, Multum Information Services, Inc. The classification has been modified to meet DAWN's unique requirements (2005). The Multum Licensing Agreement governing use of the *Lexicon* is provided in Appendix A and can be found on the Internet at http://www.multum.com. SOURCE: Office of Applied Studies, SAMHSA, Drug Abuse Warning Network, 2004 (09/2005 update). # Alcohol in combination with other drugs (Tables 8-10, Figure 6) DAWN estimates 363,641 (CI: 289,516 to 437,766) ED visits related to use of alcohol in combination with another drug in 2004. Alcohol is reported to DAWN in combination with other drugs, regardless of the patient's age. These are the only alcohol reports received for patients aged 21 and older. Nearly 9 out of 10 (87%) ED visits implicating alcohol with another drug were for adult patients. Alcohol in combination appeared in substantial numbers in most case types (Table 8): - In 30% of ED visits related to suicide attempts, - In 34% of seeking detox visits, - In 20% of overmedication visits, - In 49% of malicious poisoning visits, and - In 30% of visits categorized as case type other. Alcohol was involved with other drugs in about a quarter (27%) of ED visits involving misuse or abuse of drugs—i.e., overmedication, malicious poisoning, and case type other, considered as a group. Alcohol appeared rarely in adverse reactions (1% of visits). ² These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ³ Estimates are all expressed in visits. Table 8 Alcohol, by type of case: 2004 | Drug category All and Type of case | | | | | | | | | | |------------------------------------|-------------------|--------------------|------------------|-------------------------------|-------------------------|---------------------|------------------------|----------------------|---------| | and selected
drugs ¹ | All case
types | Suicide
attempt | Seeking
detox | Alcohol
only
(age < 21) | Adverse reaction | Over-
medication | Malicious
poisoning | Accidental ingestion | Other | | | | | Drug | related ED | visits ^{2,3,4} | | | | | | Total drug-
related ED visits | 1,997,993 | 121,585 | 177,879 | 96,809 | 592,044 | 244,330 | 6,026 | 57,940 | 701,381 | | Alcohol | 461,809 | 37,414 | 60,022 | 96,809 | 8,212 | 47,915 | 2,935 | 603 | 207,897 | | Alcohol-in-
combination | 363,641 | 36,702 | 59,599 | 05.000 | 8,200 | 47,915 | 2,935 | 601 | 207,689 | | Alcohol alone | 98,168 | 712 | 424 | 96,809 | | | | | | | | | | | Percent of v | isits | | | | | | Alcohol | 23% | 31% | 34% | 100% | 1% | 20% | 49% | 1% | 30% | | Alcohol-in-
combination | 18% | 30% | 34% | | 1% | 20% | 49% | 1% | 30% | | Alcohol alone | 5% | 1% | 0% | 100% | | | | | | ¹ This classification of drugs is derived from the Multum Lexicon, Copyright 2005, Multum Information Services, Inc. The classification has been modified to meet DAWN's unique requirements (2005). The Multum Licensing Agreement governing use of the Lexicon is provided in Appendix A and can be found on the Internet at http://www.multum.com. Alcohol was most frequently combined with (Table 9): - Cocaine alone (83,816 visits), - Marijuana alone (33,954 visits), - Cocaine and marijuana (19,697 visits), and - Heroin alone (14,669 visits). Among cases involving misuse or abuse of drugs, DAWN estimates 258,539 (CI: 189,623 to 327,455) ED visits involving alcohol in combination with other drugs in 2004. Males accounted for 62% of these visits involving alcohol and other drugs, but taking population size into account, males and females had similar rates of such visits. There was little variation in rates across the age groups from ages 18 to 44. However, rates of such visits were lower for older and younger patients. In terms of race and ethnicity, 51% of the visits with alcohol in combination involved patients who were white. Evaluating the relative frequencies of the other race/ethnicity groups is impeded by missing data; in 14% of visits race/ethnicity was unknown. ² These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ³ Estimates are all expressed in visits. ⁴ Three dots (...) indicate that an estimate with an RSE greater than 50% or an estimate less than 30 has been suppressed. Figure 6 Alcohol with other drugs, ED visit rates by age and gender: 2004 Table 9 Drugs reported most frequently with alcohol, by type of case: 2004 | | | Type of case | | | | | | | | |---|-------------------|--------------------|------------------|-------------------------------|-------------------------|---------------------|------------------------|----------------------|--------| | Drugs reported
with alcohol ¹ | All case
types | Suicide
attempt | Seeking
detox | Alcohol
only
(age < 21) | Adverse reaction | Over-
medication | Malicious
poisoning | Accidental ingestion | Other | | | | | Dru | g-related EC | visits ^{2,3,4} | | | | | | No other drug | 98,168 | 712 | 424 | 96,809 | | | | | | | Cocaine only | 83,816 | 1,566 | 20,234 | | | | 324 | | 61,686 | | Marijuana only | 33,963 | 506 | 2,333 | | | | | | 31,099 |
| Cocaine and marijuana only | 19,697 | 437 | 4,973 | | | | 94 | | 14,193 | | Heroin only | 14,669 | 349 | 4,565 | | | | | | 9,751 | | Cocaine and heroin only | 9,992 | 167 | 4,181 | | | | | | 5,641 | | Stimulants only | 9,525 | 204 | 949 | | | | 87 | | 8,269 | | Alprazolam only | 9,035 | 1,371 | 717 | | 253 | 4,097 | | | 2,590 | ¹ This classification of drugs is derived from the Multum Lexicon, Copyright 2005, Multum Information Services, Inc. The classification has been modified to meet DAWN's unique requirements (2005). The Multum Licensing Agreement governing use of the Lexicon is provided in Appendix A and can be found on the Internet at http://www.multum.com. ² These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ³ Estimates are all expressed in visits. ⁴ Three dots (...) indicate that an estimate with an RSE greater than 50% or an estimate less than 30 has been suppressed. Table 10 Alcohol, by patient characteristics: 2004 | Patient characteristics | | Overmedication, malicious poisoning, and case type other ^{1,2,3,4} | | | | |------------------------------|-------------|---|---------------|------------------------|--| | | All alcohol | Alcohol-in-
combination | Alcohol alone | Alcohol-in-combination | | | Total drug-related ED visits | 461,809 | 363,641 | 98,168 | 258,539 | | | Gender | | | | | | | Male | 281,019 | 224,217 | 56,802 | 161,412 | | | Female | 180,675 | 139,322 | 41,353 | 97,037 | | | Unknown | 114 | 102 | | 90 | | | Age | | | | | | | 0-5 years | 701 | 335 | 366 | | | | 6-11 years | 283 | | 267 | | | | 12-17 years | 60,118 | 19,605 | 40,512 | 16,835 | | | 18-20 years | 82,583 | 25,676 | 56,907 | 21,004 | | | 21-24 years | 37,437 | 37,436 | | 28,070 | | | 25-29 years | 41,592 | 41,584 | | 29,309 | | | 30-34 years | 44,946 | 44,935 | | 29,931 | | | 35-44 years | 106,723 | 106,720 | | 74,182 | | | 45-54 years | 70,440 | 70,362 | | 47,537 | | | 55-64 years | 13,319 | 13,314 | | 9,006 | | | 65 years and older | 3,298 | 3,289 | | 2,186 | | | Unknown | 369 | 369 | | 284 | | | Race/ethnicity | | | | | | | White | 250,706 | 191,860 | 58,846 | 130,865 | | | Black | 94,014 | 86,541 | 7,473 | 63,102 | | | Hispanic | 44,747 | 32,773 | 11,974 | 24,509 | | | Race/ethnicity NTA | 6,727 | 4,570 | 2,157 | 3,613 | | | Unknown | 65,614 | 47,896 | 17,718 | 36,451 | | ¹ This classification of drugs is derived from the Multum *Lexicon*, Copyright 2005, Multum Information Services, Inc. The classification has been modified to meet DAWN's unique requirements (2005). The Multum Licensing Agreement governing use of the *Lexicon* is provided in Appendix A and can be found on the Internet at http://www.multum.com. ² These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ³ Estimates are all expressed in visits. ⁴ Three dots (...) indicate that an estimate with an RSE greater than 50% or an estimate less than 30 has been suppressed. # Alcohol only in patients under the age of 21 (Table 11, Figure 7) DAWN estimates 96,809 (CI: 76,127 to 117,491) ED visits related to use of alcohol by patients who were younger than age 21 in 2004 (Table 4). These numbers increase very little if instances of underage alcohol use in suicide attempts and seeking detox cases are also included (Table 11). Alcohol was specifically indicated in a diagnosis in about two out of three (68%) alcohol-only visits, with toxic effects (e.g., "intoxication") in slightly fewer (57%) visits. Injuries were diagnosed in 29% of alcohol-only visits, and accidents, involving falls or motor vehicles, were indicated by diagnosis in 7% (Table 11). Most (85%) of such visits resulted in patients being treated and released, usually to home; another 9% were admitted to inpatient units. Taking population size into account, the rate of alcohol-only ED visits for ages 18 to 20 (456 visits per 100,000 population) was 2.9 times that for patients aged 12 to 17 (157 per 100,000). The rates for males and females were equivalent. In terms of race and ethnicity, 60% of the alcohol-only visits involved patients who were white. Evaluating the relative frequencies of the other race/ethnicity groups is impeded by missing data; in 18% of visits race/ethnicity was unknown. Figure 7 Alcohol only (age < 21), ED visit rates by age and gender: 2004 Table 11 Alcohol only (age < 21), by patient and visit characteristics: 2004 | Patient characteristics | Estimated visits ^{1,2} | Visit characteristics | Estimated visits ^{1,2} | |------------------------------|---------------------------------|---------------------------------|---------------------------------| | Total drug-related ED visits | 96,809 | | | | Gender | | Number of drugs involved | | | Male | 56,223 | Single drug | 96,809 | | Female | 40,573 | Multiple drugs | | | Unknown | | Alcohol involved | 96,809 | | Age | | Disposition | | | 0-5 years | 366 | Treated and released | 82,486 | | 6-11 years | 267 | Discharged home | 71,324 | | 12-17 years | 39,809 | Released to police/jail | 9,058 | | 18-20 years | 56,367 | Referred to detox/treatment | 2,103 | | 21-24 years | | Admitted to this hospital | 9,025 | | 25-29 years | | ICU/critical care | 3,614 | | 30-34 years | | Surgery | 247 | | 35-44 years | | Chemical dependency/detox | | | 45-54 years | | Psychiatric unit | 800 | | 55-64 years | | Other inpatient unit | 4,106 | | 65 years and older | | Other disposition | 5,298 | | Unknown | | Transferred | 3,347 | | Race/ethnicity | | Left against medical advice | 1,023 | | White | 58,010 | Died | | | Black | 7,314 | Other | 317 | | Hispanic | 11,757 | Not documented | 519 | | Race/ethnicity NTA | 2,147 | | | | Unknown | 17,581 | | | | | · | Selected diagnoses ³ | | | | | Drug-related diagnoses | | | | | Abuse | 6,789 | | | | Alcohol | 65,742 | | | | Toxic effects | 55,412 | | | | Other conditions | | | | | Altered mental status | 7,635 | | | | Injuries | 27,689 | | | | Psychiatric conditions | 6,430 | | | | Depression | 3,353 | | | | Suicide (other than attempt) | 2,248 | | | | Miscellaneous | | | | | Accidents | 6,736 | | | | Fall | 907 | | | | Motor vehicle | 5,786 | ¹ These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ² Three dots (...) indicate that an estimate with an RSE greater than 50% or an estimate less than 30 has been suppressed. $^{^{\}rm 3}$ Components do not sum to total because multiple diagnoses may be reported for a single visit. ## Any alcohol in patients under the age of 21 (Table 12) Alcohol use by minors also occurs in combination with other drugs. Considering alcohol only and alcohol in combination with other drugs, DAWN estimates: - 60,118 (CI: 44,918 to 75,318) drug-related ED visits for patients aged 12-17, and - **82,583** (CI: 67,853 to 97,313) drug-related ED visits for patients aged 18-20. Table 12 Alcohol in drug-related ED visits in patients under age 21: 2004 | | Fatimatad | Relative | 95% Confidence interval | | | | |---|---|----------|-------------------------|---|----------------|--| | Drug category and selected drugs ¹ | ig category and selected drugs ¹ Estimated visits ^{2,3} (RSE) | | Lower
bound | - | Upper
bound | | | Pa | atients aged 12-17 | | | | | | | Alcohol | 60,118 | 12.9 | 44,918 | - | 75,318 | | | Alcohol-in-combination | 19,605 | 14.1 | 14,187 | - | 25,023 | | | Alcohol alone | 40,512 | 13.5 | 29,793 | - | 51,231 | | | Pa | atients aged 18-20 |) | | | | | | Alcohol | 82,583 | 9.1 | 67,853 | - | 97,313 | | | Alcohol-in-combination | 25,676 | 7.3 | 22,002 | - | 29,350 | | | Alcohol alone | 56,907 | 11.1 | 44,526 | - | 69,288 | | ¹ This classification of drugs is derived from the Multum *Lexicon*, Copyright 2005, Multum Information Services, Inc. The classification has been modified to meet DAWN's unique requirements (2005). The Multum Licensing Agreement governing use of the *Lexicon* is provided in Appendix A and can be found on the Internet at http://www.multum.com. ² These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ³ Estimates are all expressed in visits. ## NON-MEDICAL USE OF PHARMACEUTICALS AND DRUG-RELATED ED VISITS he third method for assessing drug misuse and abuse in DAWN focuses on the non-medical use of prescription and over-the-counter (OTC) pharmaceuticals. For this assessment, we consider drug-related ED visits related to three case types: overmedication, malicious poisoning, and case type other. Overmedication is defined as a patient taking more than the prescribed or recommended dose of a prescription or OTC pharmaceutical, and illicit drugs are explicitly excluded. Malicious poisoning means the patient was deliberately poisoned or drugged by another person. These cases may include drug-facilitated assault, drug-facilitated sexual assault, homicide when the weapon was a drug, and product tampering. Visits classified as case type other include pharmaceuticals taken, in general, for non-medical purposes that do not meet the criteria for any other DAWN case types, including pharmaceuticals taken in combination with illicit drugs. DAWN tries to capture only drugs related to the ED visit and actively discourages reporting of current medications that are unrelated. It is important to understand, however, that it is not possible to eliminate completely the reporting of current medications from the drugs being misused, and this should be considered in interpreting these findings. ## Non-medical use of pharmaceuticals (Tables 13-14, Figure 8) For 2004, DAWN estimates 495,732 (CI: 408,285 to
583,179) ED visits involved non-medical use—i.e., misuse or abuse—of prescription or OTC pharmaceuticals or dietary supplements (Table 13). Multiple drugs were involved in more than half (57%) of these ED visits (Table 14): - Over one-fifth (23%) involved alcohol in combination with another drug. - About 14% involved an illicit drug (other than alcohol). - About 6% involved alcohol and an illicit drug. Central nervous system (CNS) agents (53% of visits involving non-medical use) and psychotherapeutic agents (48%) were the most frequent drugs in these visits (Table 13). Respiratory agents (4%), cardiovascular agents (6%), and all other categories of pharmaceuticals were much less frequent. Among the CNS agents, the most frequent drugs were opiate/opioid analgesics (32% of non-medical use visits), including single-ingredient (e.g., oxycodone) and combination forms (e.g., hydrocodone with acetaminophen). Methadone and single-ingredient and combination forms of oxycodone and hydrocodone were the most frequent opioids. Once the margin of error is taken into account, these three opioids appear in similar numbers of visits: - Methadone in 31,874 ED visits (CI: 23,752 to 39,996), - Oxycodone/combinations in 36,559 ED visits (CI: 28,964 to 44,154), - Hydrocodone/combinations in 42,491 ED visits (CI: 31,831 to 53,151). It is not possible to know the extent to which the source of these drugs is a legitimate prescription versus other sources. For example, it is not possible to distinguish methadone used for treatment of opiate addiction from the methadone in pill form that is prescribed for pain. The opioids were followed in frequency by the non-opioid analgesics containing acetaminophen (8% of visits), muscle relaxants (6%), and anticonvulsants (5%). DAWN estimates 37,512 (CI: 29,057 to 45,967) ED visits involving non-opioid acetaminophen products. The most frequent muscle relaxant in ED visits was carisoprodol, which was involved in 17,366 (CI: 11,170 to 23,562) or 4% of ED visits in 2004. Among the psychotherapeutic agents, the anxiolytics (anti-anxiety agents), sedatives, and hypnotics are the most frequent, occurring in more than a third (35%) of visits associated with pharmaceutical misuse/abuse. This category of pharmaceuticals includes barbiturates, benzodiazepines, and CNS stimulants such as methylphenidate. ED visits involving benzodiazepines clearly outnumber those involving any of the other types of psychotherapeutic agents. DAWN estimates that 144,385 (CI: 115,520 to 173,250) ED visits associated with pharmaceutical misuse/abuse involved benzodiazepines in 2004. This is comparable to the number for opiates/opioids. According to DAWN, alprazolam in 49,842 visits (CI: 31,085 to 68,599) and clonazepam in 26,238 visits (CI: 20,581 to 31,895) are the most frequent benzodiazepines in ED visits related to pharmaceutical misuse/abuse. Benzodiazepines without a specific ingredient named appear in comparable numbers: 37,081 ED visits (CI: 26,470 to 47,692). Benzodiazepines occurring less frequently but still in substantial numbers include diazepam in 15,733 ED visits (CI: 12,064 to 19,402) and lorazepam in 16,926 ED visits (CI: 14,139 to 19,713). Among the other anxiolytics, sedatives, and hypnotics, the following drugs appear in similar numbers of ED visits: - Barbiturates, which are primarily unnamed, in 11,064 ED visits (CI: 7,509 to 14,619), - Diphenhydramine⁸ in 9,330 ED visits (CI: 7,392 to 11,268), and - Zolpidem in 11,362 ED visits (CI: 8,890 to 13,834). For the ED visits associated with pharmaceutical misuse/abuse, other psychotherapeutic agents of particular interest include: - Antidepressants in 62,743 ED visits (CI: 51,551 to 73,935) and - Antipsychotics, such as quetiapine, in 30,846 ED visits (CI: 22,865 to 38,827). Methylphenidate, a CNS stimulant that has recently captured much attention, occurs much less frequently. DAWN estimates 1,541 ED visits (CI: 1,027 to 2,055) associated with pharmaceutical misuse/abuse involved methylphenidate. ⁸ This includes only single-ingredient formulations. Many multi-ingredient pharmaceuticals containing diphenhydramine are classified elsewhere, e.g., as respiratory agents. Table 13 Non-medical use of pharmaceuticals: 2004 | | Estimated | Relative | 95% Confidence interval | | | | |--|-------------------------|-------------------------|-------------------------|---|----------------|--| | Selected drug categories and selected drugs ¹ | visits ^{2,3,4} | standard error
(RSE) | Lower -
bound | | Upper
bound | | | Total drug-related ED visits | 495,732 | 9.0 | 408,285 | - | 583,179 | | | PSYCHOTHERAPEUTIC AGENTS | 239,829 | 9.2 | 196,584 | - | 283,074 | | | Antidepressants | 62,743 | 9.1 | 51,551 | - | 73,935 | | | MAO inhibitors | | 86.5 | | - | | | | SSRI antidepressants | 30,817 | 12.5 | 23,267 | - | 38,367 | | | Tricyclic antidepressants | 10,897 | 11.0 | 8,547 | - | 13,247 | | | Miscellaneous antidepressants | 25,218 | 9.2 | 20,671 | - | 29,765 | | | Antipsychotics | 30,846 | 13.2 | 22,865 | - | 38,827 | | | Anxiolytics, sedatives, and hypnotics | 175,115 | 9.4 | 142,851 | - | 207,379 | | | Barbiturates | 11,064 | 16.4 | 7,509 | - | 14,619 | | | Benzodiazepines | 144,385 | 10.2 | 115,520 | - | 173,250 | | | Alprazolam | 49,842 | 19.2 | 31,085 | - | 68,599 | | | Clonazepam | 26,238 | 11.0 | 20,581 | - | 31,895 | | | Diazepam | 15,733 | 11.9 | 12,064 | - | 19,402 | | | Lorazepam | 16,926 | 8.4 | 14,139 | - | 19,713 | | | Benzodiazepines-NOS | 37,081 | 14.6 | 26,470 | - | 47,692 | | | Misc. anxiolytics, sedatives, and hypnotics | 28,304 | 8.6 | 23,533 | - | 33,075 | | | Diphenhydramine | 9,330 | 10.6 | 7,392 | - | 11,268 | | | Hydroxyzine | 2,468 | 18.2 | 1,588 | - | 3,348 | | | Zolpidem | 11,362 | 11.1 | 8,890 | - | 13,834 | | | Anxiolytics, sedatives and hypnotics-NOS | 2,722 | 26.5 | 1,309 | - | 4,135 | | | CNS stimulants | 7,972 | 8.6 | 6,627 | - | 9,317 | | | Amphetamine-dextroamphetamine | 2,227 | 16.5 | 1,508 | - | 2,946 | | | Caffeine | 2,787 | 14.3 | 2,005 | - | 3,569 | | | Dextroamphetamine | 408 | 45.1 | 47 | - | 769 | | | Methylphenidate | 1,541 | 17.0 | 1,027 | - | 2,055 | | | CENTRAL NERVOUS SYSTEM AGENTS | 261,582 | 8.7 | 216,976 | - | 306,188 | | | Analgesics | 222,833 | 8.1 | 187,457 | - | 258,209 | | | Antimigraine agents | 467 | 23.1 | 255 | - | 679 | | | Cox-2 inhibitors | 2,641 | 18.8 | 1,667 | - | 3,615 | | | Opiates/opioids | 158,281 | 8.7 | 131,292 | - | 185,270 | | | Opiates/opioids, unspecified | 29,461 | 12.4 | 22,301 | - | 36,621 | | | Narcotic analgesics | 132,207 | 9.8 | 106,813 | - | 157,601 | | | Buprenorphine/combinations | 236 | 35.9 | 69 | - | 403 | | | Codeine/combinations | 5,836 | 11.1 | 4,566 | - | 7,106 | | | Fentanyl/combinations | 8,000 | 15.0 | 5,648 | - | 10,352 | | | Hydrocodone/combinations | 42,491 | 12.8 | 31,831 | - | 53,151 | | | Hydromorphone/combinations | 2,779 | 26.1 | 1,358 | - | 4,200 | | | Meperidine/combinations | 1,310 | 22.3 | 738 | - | 1,882 | | Table 13 (continued) Non-medical use of pharmaceuticals: 2004 | | Fatimentad | Relative | 95% Confidence interval | | | |--|-----------------------------------|-------------------------|-------------------------|---|----------------| | Selected drug categories and selected drugs ¹ | Estimated visits ^{2,3,4} | standard error
(RSE) | Lower
bound | - | Upper
bound | | Methadone | 31,874 | 13.0 | 23,752 | - | 39,996 | | Morphine/combinations | 12,558 | 18.2 | 8,077 | - | 17,039 | | Oxycodone/combinations | 36,559 | 10.6 | 28,964 | - | 44,154 | | Propoxyphene/combinations | 6,448 | 16.3 | 4,388 | - | 8,508 | | Non-steroidal anti-inflammatory agents | 22,961 | 9.7 | 18,596 | - | 27,326 | | Ibuprofen | 17,934 | 9.4 | 14,629 | - | 21,239 | | Naproxen | 4,817 | 16.3 | 3,278 | - | 6,356 | | Salicylates/combinations | 11,820 | 16.1 | 8,090 | - | 15,550 | | Miscellaneous analgesics/combinations | 41,508 | 10.6 | 32,884 | - | 50,132 | | Acetaminophen/combinations | 37,512 | 11.5 | 29,057 | - | 45,967 | | Tramadol | 2,984 | 14.7 | 2,124 | - | 3,844 | | Analgesic combinations NTA | 1,195 | 19.4 | 740 | - | 1,650 | | Anorexiants | 1,336 | 20.3 | 805 | - | 1,867 | | Anticonvulsants | 26,926 | 11.2 | 21,015 | - | 32,837 | | Antiemetic/antivertigo agents | 1,457 | 24.0 | 771 | - | 2,143 | | Antiparkinson agents | 1,615 | 18.0 | 1,045 | - | 2,185 | | General anesthetics | | 98.8 | | - | | | Muscle relaxants | 28,338 | 15.2 | 19,896 | - | 36,780 | | Carisoprodol | 17,366 | 18.2 | 11,170 | - | 23,562 | | Cyclobenzaprine | 5,932 | 14.4 | 4,258 | - | 7,606 | | Miscellaneous CNS agents | 854 | 28.6 | 376 | - | 1,332 | | RESPIRATORY AGENTS | 20,340 | 11.1 | 15,914 | - | 24,766 | | Antihistamines | 5,148 | 19.4 | 3,190 | - | 7,106 | | Bronchodilators | 2,351 | 34.0 | 785 | - | 3,917 | | Decongestants | 1,468 | 20.4 | 882 | - | 2,054 | | Expectorants | 1,258 | 23.7 | 674 | - | 1,842 | | Upper respiratory combinations | 9,431 | 8.9 | 7,787 | - | 11,075 | | Respiratory agents NTA | 1,979 | 16.1 | 1,354 | - | 2,604 | | CARDIOVASCULAR AGENTS | 27,286 | 17.2 | 18,088 | - | 36,484 | | Antiadrenergic agents, centrally acting | 3,752 | 25.2 | 1,898 | - | 5,606 | | Beta-adrenergic blocking agents | 7,014 | 14.8 | 4,980 | - | 9,048 | | Calcium channel blocking agents | 2,465 | 22.8 | 1,363 | - | 3,567 | | Diuretics | 3,968 | 30.4 | 1,604 | - | 6,332 | | Cardiovascular agents NTA | 14,886 | 15.6 | 10,335 | _ | 19,437 | ¹ This classification of drugs is derived from the Multum *Lexicon*, Copyright 2005, Multum Information Services, Inc. The classification has been modified to meet DAWN's unique requirements (2005). The Multum Licensing Agreement governing use of the *Lexicon* is provided in Appendix A and can be found on the Internet at http://www.multum.com. ² These are estimates of ED visits based on a representative sample of non-Federal,
short-stay hospitals with 24-hour EDs in the U.S. ³ Estimates are all expressed in visits. Visits cannot be summed across drugs because drug-related ED visits often involve multiple drugs. ⁴ Three dots (...) indicate that an estimate with an RSE greater than 50% or an estimate less than 30 has been suppressed. Figure 8 Non-medical use of pharmaceuticals, ED visit rates by age and gender: 2004 **SOURCE:** Office of Applied Studies, SAMHSA, Drug Abuse Warning Network, 2004 (09/2005 update). Taking population size and the margin of error into account, visits for non-medical use of pharmaceuticals did not differ between females (186 visits per 100,000 population) and males (151 per 100,000 population) (Figure 8). In terms of age, visit rates were highest for patients aged 18 to 44. Visit rates were lowest for patients 11 and younger. In terms of race and ethnicity, 65% of visits involved patients who were white. Evaluating the relative frequencies of the other race/ethnicity groups is impeded by missing data; in 15% of visits race/ethnicity was unknown. Patients were treated and released in about half (52%) of ED visits associated with non-medical use of pharmaceuticals, but a third (34%) resulted in admission to inpatient hospital units (Table 14). Of those admitted to the hospital, about a third (36%) were sent to a critical care unit, and about 16% of those admitted to inpatient units went to a psychiatric unit. About 9% of ED visits for non-medical use of pharmaceuticals were transferred to another health care facility. Among the most frequently occurring diagnoses for pharmaceutical misuse were overdose (in 38% of visits), depression or another psychiatric condition (23%), and suicide other than an attempt (11%). Diagnoses classified as other suicide include suicidal gestures, thoughts, or ideation; suicide attempts were classified separately. Visits frequently had diagnoses indicating drug involvement (70%). About 9% of ED visits involving the non-medical use of pharmaceuticals involved a diagnosis of pain. Table 14 Non-medical use of pharmaceuticals, by patient and visit characteristics: 2004 | Patient characteristics Estimated visits 1,2 | | Visit characteristics | Estimated visits ^{1,2} | | |--|----------|-----------------------------------|---------------------------------|--| | Total drug-related ED visits | 495,859 | | | | | Gender | | Number of drugs involved | | | | Male | 218,326 | Single drug | 213,241 | | | Female | 277,273 | Multiple drugs | 282,618 | | | Unknown | | Alcohol involved | 113,136 | | | Age | | Disposition | | | | 0-5 years | 3,076 | Treated and released | 260,169 | | | 6-11 years | 1,457 | Discharged home | 228,902 | | | 12-17 years | 46,281 | Released to police/jail | 10,175 | | | 18-20 years | 37,294 | Referred to detox/treatment | 21,014 | | | 21-24 years | 47,210 | Admitted to this hospital | 168,899 | | | 25-29 years | 49,411 | ICU/critical care | 60,963 | | | 30-34 years | 49,461 | Surgery | 741 | | | 35-44 years | 109,938 | Chemical dependency/detox | | | | 45-54 years | 87,118 | Psychiatric unit | 27,069 | | | 55-64 years | 32,556 | Other inpatient unit | 75,885 | | | 65 years and older | 31,203 | Other disposition | 66,793 | | | Unknown | 185 | Transferred | 42,861 | | | Race/ethnicity | | Left against medical advice | 9,297 | | | White | 322,515 | Died | 1,434 | | | Black | 58,105 | Other | 3,533 | | | Hispanic | 36,318 | Not documented | | | | Race/ethnicity NTA | 5,315 | | | | | Unknown | 73,013 | | | | | | <u> </u> | Selected diagnoses ³ | | | | | | Drug-related diagnoses | 324,739 | | | | | Abuse | 80,283 | | | | | Drug or alcohol | 360,339 | | | | | Alcohol | 43,950 | | | | | Drug | 345,588 | | | | | Overdose | 190,703 | | | | | Overmedication | 9,744 | | | | | Toxic effects | 50,256 | | | | | Body system (includes infections) | 101,997 | | | | | Other conditions | | | | | | Altered mental status | 47,406 | | | | | Pain | 43,499 | | | | | Psychiatric conditions | 115,383 | | | | | Depression | 75,634 | | | | | Suicide (other than attempt) | 54,983 | | ¹ These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ² Three dots (...) indicate that an estimate with an RSE greater than 50% or an estimate less than 30 has been suppressed. ³ Components do not sum to total because multiple complaints or multiple diagnoses may be reported for a single visit. **SOURCE:** Office of Applied Studies, SAMHSA, Drug Abuse Warning Network, 2004 (09/2005 update). ### SPECIAL TYPES OF DRUG-RELATED ED VISITS his chapter profiles two special types of drug-related ED visits captured by DAWN. Drug-related suicide attempts and seeking detox cases are considered as separate and distinct classes of drug misuse or abuse. ## Suicide attempt (Tables 15-16, Figure 9) DAWN estimates 121,585 (CI: 108,955 to 134,215) ED visits for drug-related suicide attempts in 2004 (Table 15). It is important to remember that DAWN includes only those suicide attempts that involve drugs, but these attempts are not limited to overdoses. Also included are persons who attempt suicide by other means (e.g., by gun) when drugs are involved. Excluded are suicide attempts not involving drugs (e.g., by gun alone) and those documented as something other than an attempt (e.g., suicide ideation, gesture, thought, and so forth). Nearly two-thirds of ED visits for drug-related suicide attempts involved multiple drugs (64%) (Table 16). Alcohol was the most frequently implicated drug and was involved in nearly a third (31%) of the ED visits for drug-related suicide attempts. Since DAWN excludes visits for adults when alcohol is the only drug, the role of alcohol in suicide attempts is probably larger. The most frequent illicit drugs were cocaine (11% of visits) and marijuana (8% of visits), but the margins of error for the illicit drugs are quite large and the numbers are relatively small when compared with the pharmaceuticals. More than half (56%) of ED visits for drug-related suicide attempts involved psychotherapeutic agents, and nearly half (47%) involved CNS agents. The most commonly used psychotherapeutic agents were benzodiazepines (26%) and antidepressants (22%), which were implicated in similar numbers of ED visits. Again, it is not possible to know the extent to which these pharmaceuticals may have been prescribed to the patient for a preexisting condition. The CNS agents were primarily analgesics (pain relievers), including both prescription and over-the-counter formulations. DAWN estimates that the most commonly used pain relievers were acetaminophen/combinations and opiates/opioids, with each present in more than a third of visits (39% and 37%, respectively), followed by non-steroidal anti-inflammatory agents (NSAIDS, such as ibuprofen and naproxen, 25%), and salicylates/combinations (aspirins, 11%). Among the 121,585 ED visits involving suicide, the involvement of alcohol or a drug was indicated by diagnosis in 65% of visits. The other most frequent diagnoses indicated overdose (61%) and suicide attempt (56%). Psychiatric conditions were also implicated in a large proportion of visits (40%), and the psychiatric disorder most frequently present was depression (35%). About half (54%) of the suicide attempts were admitted for inpatient hospital care, and nearly half of these were admitted to a critical care unit. Others were admitted to psychiatric (14%) or other inpatient units (15%). Another 26% were transferred to another health care facility; only 12% were discharged home. Very few (0.25%) died in the ED. However, DAWN does not account for patients who die before arriving at the ED or patients who die after admission to inpatient units of the hospital. Table 15 Suicide attempt: 2004 | | Estimated | Relative | 95% Confidence interval | | | |---|-------------------------|-------------------------|-------------------------|---|----------------| | Drug category and selected drugs ¹ | visits ^{2,3,4} | standard error
(RSE) | Lower
bound | - | Upper
bound | | Total drug-related ED visits | 121,585 | 5.3 | 108,955 | - | 134,215 | | | Major substances of a | buse | | | | | Alcohol | 37,414 | 7.2 | 32,134 | - | 42,694 | | Alcohol-in-combination | 36,702 | 7.2 | 31,522 | - | 41,882 | | Alcohol alone | 712 | 27.4 | 330 | - | 1,094 | | Cocaine | 13,940 | 12.0 | 10,661 | - | 17,219 | | Heroin | 2,986 | 21.0 | 1,757 | - | 4,215 | | Marijuana | 9,747 | 12.6 | 7,340 | - | 12,154 | | Stimulants | 4,218 | 21.0 | 2,481 | - | 5,955 | | Amphetamines | 1,894 | 22.4 | 1,063 | - | 2,725 | | Methamphetamine | 2,391 | 25.8 | 1,182 | - | 3,600 | | MDMA (Ecstasy) | 278 | 36.2 | 80 | - | 476 | | GHB | | 89.4 | | - | | | Flunitrazepam (Rohypnol) | | 92.9 | | - | | | Ketamine | | 43.7 | | - | | | LSD | | 59.5 | | - | | | PCP | 418 | 26.1 | 204 | - | 632 | | Miscellaneous hallucinogens | | 91.9 | | - | | | Inhalants | 187 | 38.4 | 46 | - | 328 | | Combinations NTA | | 58.8 | | - | | | | Other substances | | | | | | PSYCHOTHERAPEUTIC AGENTS | 68,238 | 5.6 | 60,749 | - | 75,727 | | Antidepressants | 26,787 | 6.7 | 23,269 | - | 30,305 | | MAO inhibitors | | 0.0 | | - | | | SSRI antidepressants | 13,968 | 7.7 | 11,859 | - | 16,077 | | Tricyclic antidepressants | 2,561 | 15.3 | 1,793 | - | 3,329 | | Miscellaneous antidepressants | 12,150 | 7.9 | 10,268 | - | 14,032 | | Antipsychotics | 12,830 | 9.3 | 10,492 | - | 15,168 | | Anxiolytics, sedatives, and hypnotics | 42,967 | 6.5 | 37,493 | _ | 48,441 | | Barbiturates | 1,004 | 19.7 | 616 | _ | 1,392 | | Benzodiazepines | 31,695 | 8.0 | 26,724 | _ | 36,666 | | Alprazolam | 11,451 | 12.6 | 8,623 | _ | 14,279 | | Clonazepam | 8,370 | 11.2 | 6,533 | _ | 10,207 | | Diazepam | 3,571 | 14.4 | 2,564 | _ | 4,578 | | Lorazepam | 4,973 | 13.3 | 3,677 | - | 6,269 | | Benzodiazepines-NOS | 3,619 | 19.4 | 2,243 | - | 4,995 | Table 15 (continued)
Suicide attempt: 2004 | | Estimated | Relative | 95% Confidence interval | | | |---|-------------------------|-------------------------|-------------------------|---|----------------| | Drug category and selected drugs ¹ | visits ^{2,3,4} | standard error
(RSE) | Lower
bound | - | Upper
bound | | Misc. anxiolytics, sedatives, and hypnotics | 12,988 | 8.1 | 10,926 | - | 15,050 | | Diphenhydramine | 4,718 | 13.8 | 3,442 | - | 5,994 | | Hydroxyzine | 1,672 | 15.2 | 1,174 | - | 2,170 | | Zolpidem | 4,408 | 11.0 | 3,457 | - | 5,359 | | Anxiolytics, sedatives and hypnotics-NOS | 1,140 | 20.1 | 691 | - | 1,589 | | CNS stimulants | 1,457 | 19.5 | 900 | - | 2,014 | | Amphetamine-dextroamphetamine | 289 | 39.5 | 66 | - | 512 | | Caffeine | | 51.8 | | - | | | Dextroamphetamine | | 80.4 | | - | | | Methylphenidate | 348 | 33.5 | 119 | - | 577 | | CENTRAL NERVOUS SYSTEM AGENTS | 56,763 | 6.3 | 49,754 | - | 63,772 | | Analgesics | 46,259 | 6.0 | 40,818 | - | 51,700 | | Antimigraine agents | 299 | 39.3 | 68 | - | 530 | | Cox-2 inhibitors | 708 | 19.7 | 436 | - | 980 | | Opiates/opioids | 16,889 | 7.9 | 14,274 | - | 19,504 | | Opiates/opioids, unspecified | 1,874 | 14.9 | 1,327 | - | 2,421 | | Narcotic analgesics | 15,133 | 8.6 | 12,583 | - | 17,683 | | Buprenorphine/combinations | | 101.8 | | - | | | Codeine/combinations | 1,431 | 16.4 | 970 | - | 1,892 | | Fentanyl/combinations | | 65.3 | | - | | | Hydrocodone/combinations | 7,325 | 11.0 | 5,745 | - | 8,905 | | Hydromorphone/combinations | | 54.1 | | - | | | Meperidine/combinations | | 57.7 | | - | | | Methadone | 1,207 | 28.4 | 535 | - | 1,879 | | Morphine/combinations | 683 | 23.8 | 364 | - | 1,002 | | Oxycodone/combinations | 3,324 | 12.1 | 2,536 | _ | 4,112 | | Propoxyphene/combinations | 2,088 | 19.3 | 1,298 | _ | 2,878 | | Non-steroidal anti-inflammatory agents | 11,594 | 7.7 | 9,844 | _ | 13,344 | | Ibuprofen | 8,063 | 9.1 | 6,624 | _ | 9,502 | | Naproxen | 3,199 | 16.0 | 2,195 | _ | 4,203 | | Salicylates/combinations | 5,068 | 12.4 | 3,837 | _ | 6,299 | | Miscellaneous analgesics/combinations | 19,019 | 7.9 | 16,073 | _ | 21,965 | | Acetaminophen/combinations | 17,847 | 8.3 | 14,944 | _ | 20,750 | | Tramadol | 1,045 | 27.5 | 482 | _ | 1,608 | Table 15 (continued) Suicide attempt: 2004 | | Fatimatad | Relative | 95% Conf | fidence | interval | |---|-----------------------------------|-------------------------|----------------|---------|----------------| | Drug category and selected drugs ¹ | Estimated visits ^{2,3,4} | standard error
(RSE) | Lower
bound | - | Upper
bound | | Analgesic combinations NTA | 428 | 32.9 | 152 | - | 704 | | Anorexiants | 115 | 33.8 | 39 | - | 191 | | Anticonvulsants | 8,643 | 15.1 | 6,085 | - | 11,201 | | Antiemetic/antivertigo agents | | 54.7 | | - | | | Antiparkinson agents | 246 | 41.5 | 46 | - | 446 | | General anesthetics | | 0.0 | | - | | | Muscle relaxants | 5,829 | 13.5 | 4,286 | - | 7,372 | | Carisoprodol | 2,489 | 19.1 | 1,558 | - | 3,420 | | Cyclobenzaprine | 1,996 | 16.7 | 1,343 | - | 2,649 | | Miscellaneous CNS agents | | 64.9 | | - | | | RESPIRATORY AGENTS | 5,879 | 12.6 | 4,427 | - | 7,331 | | Antihistamines | 1,384 | 26.4 | 669 | - | 2,099 | | Bronchodilators | 400 | 37.9 | 102 | - | 698 | | Decongestants | 429 | 31.2 | 166 | - | 692 | | Expectorants | 347 | 33.7 | 118 | - | 576 | | Upper respiratory combinations | 3,098 | 13.7 | 2,267 | - | 3,929 | | Respiratory agents NTA | 625 | 36.9 | 172 | - | 1,078 | | CARDIOVASCULAR AGENTS | 6,258 | 13.1 | 4,651 | - | 7,865 | | Antiadrenergic agents, centrally acting | 592 | 22.6 | 329 | - | 855 | | Beta-adrenergic blocking agents | 2,205 | 17.6 | 1,445 | - | 2,965 | | Calcium channel blocking agents | 766 | 28.4 | 339 | - | 1,193 | | Diuretics | 459 | 29.3 | 196 | - | 722 | | Cardiovascular agents NTA | 3,007 | 18.1 | 1,941 | - | 4,073 | ¹ This classification of drugs is derived from the Multum *Lexicon*, Copyright 2005, Multum Information Services, Inc. The classification has been modified to meet DAWN's unique requirements (2005). The Multum Licensing Agreement governing use of the *Lexicon* is provided in Appendix A and can be found on the Internet at http://www.multum.com. ² These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ³ Estimates are all expressed in visits. Visits cannot be summed across drugs because drug-related ED visits often involve multiple drugs. ⁴ Three dots (...) indicate that an estimate with an RSE greater than 50% or an estimate less than 30 has been suppressed. Table 16 Suicide attempt, by patient and visit characteristics: 2004 | Patient characteristics | Estimated visits ^{1,2} | Visit characteristics | Estimated visits ^{1,2} | |------------------------------|---------------------------------|---------------------------------|---------------------------------| | Total drug-related ED visits | 121,585 | | | | Gender | | Number of drugs involved | | | Male | 45,091 | Single drug | 43,425 | | Female | 76,475 | Multiple drugs | 78,160 | | Unknown | | Alcohol involved | 37,414 | | Age | | Disposition | | | 0-5 years | | Treated and released | 20,770 | | 6-11 years | 31 | Discharged home | 14,589 | | 12-17 years | 15,299 | Released to police/jail | 1,025 | | 18-20 years | 11,145 | Referred to detox/treatment | 5,156 | | 21-24 years | 13,180 | Admitted to this hospital | 65,129 | | 25-29 years | 14,392 | ICU/critical care | 29,261 | | 30-34 years | 15,685 | Surgery | 30 | | 35-44 years | 26,041 | Chemical dependency/detox | | | 45-54 years | 19,069 | Psychiatric unit | 16,982 | | 55-64 years | 4,663 | Other inpatient unit | 18,551 | | 65 years and older | 1,905 | Other disposition | 35,687 | | Unknown | | Transferred | 31,822 | | Race/ethnicity | | Left against medical advice | 506 | | White | 75,019 | Died | 308 | | Black | 14,155 | Other | 696 | | Hispanic | 13,572 | Not documented | | | Race/ethnicity NTA | 1,519 | | | | Unknown | 17,319 | | | | | | Selected diagnoses ³ | | | | | Drug-related diagnoses | 82,254 | | | | Drug or alcohol | 79,423 | | | | Alcohol | 11,897 | | | | Drug | 76,036 | | | | Illicits | 5,715 | | | | Other or unspecified drug | 72,387 | | | | Overdose | 73,596 | | | | Toxic effects | 12,995 | | | | Other conditions | | | | | Altered mental status | 4,347 | | | | Psychiatric conditions | 48,947 | | | | Depression | 42,898 | | | | Suicide | 91,561 | | | | Suicide attempt | 68,123 | | | | Other suicide-related | 24,974 | ¹ These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ² Three dots (...) indicate that an estimate with an RSE greater than 50% or an estimate less than 30 has been suppressed. ³ Components do not sum to total because multiple diagnoses may be reported for a single visit. After accounting for population size and the margins of error, the rate of suicide visits for females (51 visits per 100,000 population) was higher than that for males (31 per 100,000). The rates for patients aged 18 to 34 exceeded the rates for younger and older age groups. Although the rate for patients aged 12 to 17 (60 visits per 100,000) was lower than that for ages 18 to 34, it exceeded the rate for patients aged 45 and over. Nearly two-thirds (62%) of the suicide attempts involved patients who were white. Evaluating the relative frequencies of the other race/ethnicity groups is impeded by missing data; in 14% of visits race/ethnicity was unknown. Figure 9 Suicide attempt, ED visit rates by age and gender: 2004 Female **SOURCE:** Office of Applied Studies, SAMHSA, Drug Abuse Warning Network, 2004 (09/2005 update). ## Seeking detox (Tables 17-18, Figure 10) DAWN estimates 177,879 (CI: 70,845 to 284,913) drug-related ED visits for patients seeking detoxification or substance abuse treatment services during 2004. These visits tend to be concentrated in hospitals with administrative practices that require medical clearance in the ED for admission to detox or substance abuse treatment units in the hospital. Therefore, it is impossible to know the full extent of the demand for these services from this estimate. More than 60% of the seeking detox ED visits involved multiple drugs. A third (34%) involved alcohol, but for adults this includes only alcohol in combination with other drugs. Among the other major substances of abuse, cocaine (in 46% of visits) and heroin (30% of visits) occurred most frequently, followed by marijuana (15% of visits) and amphetamine or methamphetamine stimulants (7% of visits). Estimates for most pharmaceuticals are too imprecise for publication.9 Drug and/or alcohol involvement was indicated by diagnosis in 9 out of every 10 seeking detox visits. Psychiatric conditions were diagnosed in 23% of the visits. This suggests co-occurring drug misuse/abuse and mental health disorders. Drug abuse was indicated by diagnosis in 57% of the visits. Among the seeking detox ED visits, 7 out of 10 received some type of follow-up care, either inpatient admission, referral elsewhere for detox or substance abuse treatment services, or transfer to another health care facility. However, about a quarter of seeking detox cases may not have received the care they sought because they were discharged to home. ⁹ This is not wholly unexpected since the numbers of seeking detox ED visits can vary dramatically across hospitals, and the presence of specialized detoxification or substance abuse treatment units is not accounted for in the DAWN sample design. Table 17 Seeking detox: 2004 | | Estimated. | Relative | 95% Con | fiden | ce interval | |---|--------------------------------------|-------------------------|------------------|-------|----------------| | Drug category and selected drugs ¹ | Estimated
visits
^{2,3,4} | standard error
(RSE) | Lower -
bound | | Upper
bound | | Total drug-related ED visits | 177,879 | 30.7 | 70,845 | - | 284,913 | | Majo | r substances of al | ouse | | | | | Alcohol | 60,022 | 26.4 | 28,964 | - | 91,080 | | Alcohol-in-combination | 59,599 | 26.6 | 28,527 | - | 90,671 | | Alcohol alone | 424 | 29.6 | 177 | - | 671 | | Cocaine | 81,439 | 28.6 | 35,787 | - | 127,091 | | Heroin | 53,088 | 19.9 | 32,381 | - | 73,795 | | Marijuana | 27,259 | 22.7 | 15,131 | - | 39,387 | | Stimulants | 12,151 | 33.5 | 4,172 | - | 20,130 | | Amphetamines | 1,829 | 42.0 | 324 | - | 3,334 | | Methamphetamine | 10,518 | 33.8 | 3,550 | - | 17,486 | | MDMA (Ecstasy) | | 50.9 | | - | | | GHB | | 86.5 | | - | | | Flunitrazepam (Rohypnol) | | 0.0 | | - | | | Ketamine | | 15.9 | | - | | | LSD | 60 | 21.6 | 35 | - | 85 | | PCP | 410 | 38.7 | 98 | - | 722 | | Miscellaneous hallucinogens | 90 | 43.0 | 14 | - | 166 | | Inhalants | | 52.7 | | - | | | Combinations NTA | 222 | 41.3 | 42 | - | 402 | ¹ This classification of drugs is derived from the Multum *Lexicon*, Copyright 2005, Multum Information Services, Inc. The classification has been modified to meet DAWN's unique requirements (2005). The Multum Licensing Agreement governing use of the *Lexicon* is provided in Appendix A and can be found on the Internet at http://www.multum.com. ² These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ³ Estimates are all expressed in visits. Visits cannot be summed across drugs because drug-related ED visits often involve multiple drugs. ⁴ Three dots (...) indicate that an estimate with an RSE greater than 50% or an estimate less than 30 has been suppressed. Table 18 Seeking detox, by patient and visit characteristics: 2004 | Patient characteristics | Estimated visits ^{1,2} | Visit characteristics | Estimated visits 1,2 | |------------------------------|---------------------------------|---------------------------------|----------------------| | Total drug-related ED visits | 177,879 | | | | Gender | | Number of drugs involved | | | Male | 115,316 | Single drug | 66,182 | | Female | 62,541 | Multiple drugs | 111,696 | | Unknown | | Alcohol involved | 60,022 | | Age | | Disposition | | | 0-5 years | | Treated and released | 89,851 | | 6-11 years | | Discharged home | 45,459 | | 12-17 years | 3,000 | Released to police/jail | 1,174 | | 18-20 years | 10,036 | Referred to detox/treatment | 43,217 | | 21-24 years | 21,573 | Admitted to this hospital | 71,017 | | 25-29 years | 28,827 | ICU/critical care | 450 | | 30-34 years | 28,335 | Surgery | | | 35-44 years | 50,380 | Chemical dependency/detox | | | 45-54 years | 30,434 | Psychiatric unit | 11,514 | | 55-64 years | 4,566 | Other inpatient unit | 4,401 | | 65 years and older | 579 | Other disposition | 17,011 | | Unknown | | Transferred | 10,433 | | Race/ethnicity | | Left against medical advice | 2,539 | | White | 110,518 | Died | | | Black | 41,128 | Other | 1,428 | | Hispanic | 9,641 | Not documented | 2,532 | | Race/ethnicity NTA | 1,324 | | | | Unknown | 15,268 | | | | | · | Selected diagnoses ³ | | | | | Drug-related diagnoses | 158,636 | | | | Abuse | 101,454 | | | | Addiction | 14,056 | | | | Dependence | 28,052 | | | | Detox | 15,505 | | | | Withdrawal | 17,179 | | | | Drug or alcohol | 161,601 | | | | Alcohol | 25,475 | | | | Drug | 157,866 | | | | Illicits | 47,469 | | | | Other or unspecified drug | 117,835 | | | | Other conditions | | | | | Psychiatric conditions | 40,520 | | | | Suicide (other than attempt) | 11,470 | ¹ These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the coterminous U.S. $^{^{2}\,}$ Three dots (...) indicate that an estimate with an RSE greater than 50% has been suppressed. ³ Components do not sum to total because multiple complaints or multiple diagnoses may be reported for a single visit. Taking population size and the margins of error into account, the rate of seeking detox cases was similar across all age groups in the 18 to 54 range. The rate of seeking detox visits for males was not significantly different than that for females. The lack of significant differences between age and gender subgroups is partially due to large margins of error. The majority (62%) of seeking detox visits involved patients who were white. Evaluating the relative frequencies of the other race/ethnicity groups is impeded by missing data; in 9% of visits race/ethnicity was unknown. Figure 10 Seeking detox, ED visit rates by age and gender: 2004 # **Appendixes** #### APPENDIX A ## MULTUM LEXICON END-USER LICENSE AGREEMENT #### 1. Introduction - A. This License Agreement (the "License") applies to the Multum Lexicon database (the "Database"). This License does not apply to any other products or services of Cerner Multum, Inc. ("Multum"). A "work based on the Database" means either the Database or any derivative work under copyright law; i.e., a work containing the Database or a substantial portion of it, either verbatim or with modifications. A translation of the Database is included without limitation in the term "modification". Each end-user/licensee is addressed herein as "you". - B. Your use of the Database acknowledges acceptance of these restrictions, disclaimers, and limitations. You expressly acknowledge and agree that Multum is not responsible for the results of your decisions resulting from the use of the Database, including, but not limited to, your choosing to seek or not to seek professional medical care, or from choosing or not choosing specific treatment based on the Database. - C. Every effort has been made to ensure that the information provided in the Database is accurate, up-to-date, and complete, but no guarantee is made to that effect. In addition, the drug information contained herein may be time sensitive. - D. Multum does not assume any responsibility for any aspect of healthcare administered or not administered with the aid of information the Database provides. #### 2. Terms and Conditions for Copying, Distribution and Modification - A. You may copy and distribute verbatim copies of the Database as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the Database a copy of this License (the readme.txt file) along with the Database and anything else that is part of the package, which should be identified. - B. You may modify your copy or copies of the Database or any portion of it to form a derivative work, and copy and distribute such modifications or work under the terms of Section 2.A. above, provided that you also meet all of these conditions: - i) You must cause the modified files to carry prominent notices stating that they are derived from the Multum Lexicon database from Cerner Multum, Inc. and that you changed the files and the date of any change(s). - ii) If you incorporate modified files into a computer program, you must cause it, when started running for interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice, a notice that you have modified the Multum Lexicon database from Cerner Multum, Inc., and a notice that there is no warranty (or that you provide the warranty) and telling the user how to view a copy of this License. - C. It is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Database. - D. You may copy and distribute the Database (or a work based on it, under Section 2.B.) in an encoded form under the terms of Sections 2.A. and 2.B. above provided that you also do one of the following: - i) Accompany it with the complete corresponding machine-readable plain text, which must be distributed under the terms of Sections 2.A and 2.B. Above on a medium customarily used for software interchange; or, - ii) Accompany it with a written offer to give any third party, for no charge, a complete machine-readable copy of the Database (and the entirety of your derivative work based on it, under Section 2.B.), to be distributed under the terms of Sections 2.A. and 2.B. above on a medium customarily used for software interchange. - E. You may not copy, modify, sublicense, or distribute the Database except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense or distribute the Database will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance. - F. You are not required to accept this License. However, nothing else grants you permission to copy, modify or distribute the Database or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by copying, modifying or distributing the Database (or any work based on the Database), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Database or works based on it. - G. Each time you redistribute the Database (or any work based on the Database), the recipient automatically receives a license from Multum to copy, distribute or modify the Database subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License. #### 3. Disclaimer of Warranties; Limitation of Damages A.
BECAUSE THE DATABASE IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE PROGRAM OR DATA, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING. MULTUM AND/OR OTHER PARTIES PROVIDE THE DATABASE "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED, STATUTORY OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE DATABASE IS WITH YOU. SHOULD THE DATABASE PROVE DEFECTIVE, INCOMPLETE, OR INACCURATE, YOU ASSUME THE RESPONSIBILITY AND COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION. B. IN NO EVENT (UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING) WILL MULTUM, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE DATABASE AS PERMITTED ABOVE, BE LIABLE FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, OR INDIRECT DAMAGES, INCLUDING DAMAGES FOR LOSS OF PROFITS, LOSS OF BUSINESS, OR DOWN TIME, EVEN IF MULTUM OR ANY OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. - C. IN ADDITION, WITHOUT LIMITING THE FOREGOING, THE DATABASE HAS BEEN DESIGNED FOR USE IN THE UNITED STATES ONLY AND COVERS THE DRUG PRODUCTS USED IN PRACTICE IN THE UNITED STATES. MULTUM PROVIDES NO CLINICAL INFORMATION OR CHECKS FOR DRUGS NOT AVAILABLE FOR SALE IN THE UNITED STATES AND CLINICAL PRACTICE PATTERNS OUTSIDE THE UNITED STATES MAY DIFFER SUBSTANTIALLY FROM INFORMATION SUPPLIED BY THE DATABASE. MULTUM DOES NOT WARRANT THAT USES OUTSIDE THE UNITED STATES ARE APPROPRIATE. - D. You acknowledge that updates to the Database are at the sole discretion of Multum. Multum makes no representations or warranties whatsoever, express or implied, with respect to the compatibility of the Database, or future releases thereof, with any computer hardware or software, nor does Multum represent or warrant the continuity of the features or the facilities provided by or through the Database as between various releases thereof. - E. Any warranties expressly provided herein do not apply if: (i) the end-user alters, mishandles or improperly uses, stores or installs all, or any part, of the Database, (ii) the end-user uses, stores or installs the Database on a computer system which fails to meet the specifications provided by Multum, or (iii) the breach of warranty arises out of or in connection with acts or omissions of persons other than Multum. #### 4. Assumption of Risk, Disclaimer of Liability, Indemnity A. THE END-USER ASSUMES ALL RISK FOR SELECTION AND USE OF THE DATABASE AND CONTENT PROVIDED THEREON. MULTUM SHALL NOT BE RESPONSIBLE FOR ANY ERRORS, MISSTATEMENTS, INACCURACIES OR OMISSIONS REGARDING CONTENT DELIVERED THROUGH THE DATABASE OR ANY DELAYS IN OR INTERRUPTIONS OF SUCH DELIVERY. - B. THE END-USER ACKNOWLEDGES THAT MULTUM: (A) HAS NO CONTROL OF OR RESPONSIBILITY FOR THE END-USER'S USE OF THE DATABASE OR CONTENT PROVIDED THEREON, (B) HAS NO KNOWLEDGE OF THE SPECIFIC OR UNIQUE CIRCUMSTANCES UNDER WHICH THE DATABASE OR CONTENT PROVIDED THEREON MAY BE USED BY THE END-USER, (C) UNDERTAKES NO OBLIGATION TO SUPPLEMENT OR UPDATE CONTENT OF THE DATABASE, AND (D) HAS NO LIABILITY TO ANY PERSON FOR ANY DATA OR INFORMATION INPUT ON THE DATABASE BY PERSONS OTHER THAN MULTUM. - C. MULTUM SHALL NOT BE LIABLE TO ANY PERSON (INCLUDING BUT NOT LIMITED TO THE END-USER AND PERSONS TREATED BY OR ON BEHALF OF THE END-USER) FOR, AND THE END-USER AGREES TO INDEMNIFY AND HOLD MULTUM HARMLESS FROM ANY CLAIMS, LAWSUITS, PROCEEDINGS, COSTS, ATTORNEYS' FEES, DAMAGES OR OTHER LOSSES (COLLECTIVELY, "LOSSES") ARISING OUT OF OR RELATING TO (A) THE END-USER'S USE OF THE DATABASE OR CONTENT PROVIDED THEREON OR ANY EQUIPMENT FURNISHED IN CONNECTION THEREWITH AND (B) ANY DATA OR INFORMATION INPUT ON THE DATABASE BY END-USER, IN ALL CASES INCLUDING BUT NOT LIMITED TO LOSSES FOR TORT, PERSONAL INJURY, MEDICAL MALPRACTICE OR PRODUCT LIABILITY. 5. Miscellaneous A. You warrant that you have authority within the organization you identified during registration for the Database to enter into license agreements with other organizations including Multum. B. You agree that Multum may identify you and/or your organization by name as a "licensee", "licensed user", or "licensing organization" of the Database or a "client" of Multum in Multum's external market communications. You also agree that Multum may issue, if it desires, a press release stating that you and/or your organization have licensed the Database. C. If conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other obligations, then as a consequence you may not distribute the Database at all. D. If any portion of this License is held invalid or unenforceable under any particular circumstance, the balance of this License is intended to apply and the License as a whole is intended to apply in other circumstances. E. If the distribution and/or use of the Database is or becomes restricted in certain countries either by patents or by copyrighted interfaces, Multum may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License. Multum Lexicon @ 2005 Cerner Multum, Inc. Colorado Center Tower One 2000 South Colorado Boulevard Suite 11000 Denver, Colorado 80222 Document revised November 30, 2000 Downloaded 12/7/2005 from: http://www.multum.com/license.htm **Lexicon Registration** 60 #### APPENDIX B #### DAWN METHODOLOGY #### Introduction The Drug Abuse Warning Network (DAWN) is a public health surveillance system that has monitored drug-related emergency department (ED) visits to hospitals since the early 1970s. DAWN was initially established by the Drug Enforcement Administration. Then, DAWN was transferred to the U.S. Department of Health and Human Services (USDHHS), where the National Institute on Drug Abuse conducted DAWN from 1980 to 1992. Since 1992, the Office of Applied Studies (OAS) of the Substance Abuse and Mental Health Services Administration (SAMHSA), USDHHS, has been responsible for DAWN operations and reporting. Since its inception, DAWN has relied on data collected from a sample of hospitals. However, over the years, the exact survey methodology has been adjusted to improve the quality, reliability, and generalizability of the information produced by DAWN. When the National Institute on Drug Abuse assumed responsibility for DAWN in 1980, implementation of a sample of hospitals to produce representative estimates for the Nation and for selected metropolitan areas became a priority. This sample, refreshed with annual maintenance, continued to support DAWN estimates for the coterminous United States and 21 metropolitan areas until 2002. By that time, major population shifts and changes in the hospital industry over the preceding two decades made apparent the need for a redesign of the sample of hospitals, which was undertaken as part of a wholesale redesign of most major features of DAWN. Currently, the DAWN survey relies on a longitudinal probability sample of hospitals located throughout the United States, including Alaska and Hawaii. Hospitals eligible for selection into the DAWN sample must be non-Federal, short-stay, general surgical and medical hospitals located in the United States with at least one 24-hour emergency department. This current approach was implemented in the 2004 data collection year, and this publication is the first to include estimates based on this sample design. Under the current methodological design, medical charts for all ED visits within the selected hospitals are reviewed retrospectively to find the drug-related cases for submission to DAWN. DAWN includes ED visits associated with substance abuse and drug misuse, both intentional and accidental. DAWN also includes ED visits related to the use of drugs for legitimate therapeutic purposes. To be a DAWN case, a drug needs only to be implicated in the visit; the drug does not need to have caused the visit. Only recent drug use is included; the reason a patient used the drug is irrelevant, and the case criteria are broad enough to encompass all types of drug-related events, which include, but are not limited to, explicit drug abuse. This approach, which finds ED visits related to drug abuse only indirectly, recognizes that medical records (the source of DAWN data) frequently lack explicit documentation of substance abuse, and distinctions between use, misuse, and abuse of drugs are often subjective. DAWN uses the data from the visits classified as DAWN cases in the selected hospitals to calculate various estimates of drug-related visits for the Nation as a whole, as well as for specific metropolitan areas. To calculate these estimates and measure their precision, the DAWN survey requires the application of sampling and weighting methodologies. This appendix documents the sampling, weighting, and variance estimation methodologies used to develop estimates based on data collected in 2004. ## **Target population** The target population is drug-related emergency department visits in non-Federal, short-stay, general surgical and medical hospitals in the United States with at least one 24-hour emergency department. ## Sampling frame DAWN uses the American Hospital Association (AHA) Annual Survey Database as the basis for its sampling frame. The AHA maintains an updated national registry of U.S. hospitals that is estimated to have a coverage rate of 99%. A health care organization must meet several criteria to be classified as a hospital. These include the provision of patient services, diagnostic or therapeutic, for general or specific medical conditions,
licensed medical staff, and accreditation by organizations such as the Joint Commission on Accreditation of Health Care Organizations. A hospital is considered to be eligible for inclusion in the DAWN sampling frame if it is a non-Federal, short-stay, general surgical and medical hospital in the United States with at least one 24-hour emergency department. Many DAWN hospitals operate multiple emergency departments. ## Sample maintenance DAWN is a longitudinal survey that will be used to analyze trends in drug-related ED visits. In order to keep the frame representative of the current population of hospitals, annual sample updates must be performed. The initial sample was selected in 2003 from a sampling frame created from the 2001 AHA Annual Survey Database. In every subsequent year, the sampling frame is updated to reflect new, closed, merged, and demerged hospitals based on updates to the AHA files. These updates include newly eligible hospitals, which are those new hospitals or previously ineligible hospitals that are now eligible. Each year the newly eligible hospitals are provided the opportunity to be selected into the sample based on the sampling fraction of the stratum in which the newly eligible hospital is located. ## **Determination of DAWN eligibility** A hospital is considered ineligible if any one of the key criteria that define eligibility is not met. Only those hospitals that meet all the criteria are considered eligible. For hospitals where critical eligibility data are missing from the AHA database, if one of the non-missing criteria is not met, the hospital is considered ineligible. Otherwise, the hospital is considered to have unknown eligibility. For any hospital with unknown eligibility, other variables on the AHA Annual Survey Database are used to determine eligibility. If the hospital's eligibility remains unknown after exploration of these additional characteristics, then the hospital may be contacted directly to determine eligibility. #### **Stratification** DAWN employs a stratified simple random sampling approach to select a representative sample of hospitals for inclusion in the DAWN sample. It is important that DAWN produce reliable estimates for major metropolitan areas as well as the Nation. Therefore, the first level of stratification is based on geography. There are two geographic stratification schemes: one for specified Metropolitan Statistical Areas² and subdivisions, and one for the remainder of the Nation. The second level of stratification is based on ownership and hospital size. ¹ AHA Annual Survey Database, Fiscal Year 2001 Health Forum LLC, Copyright 2003, One North Franklin Street, Chicago, IL 60606. ² Metropolitan Statistical Area is one category of Core Based Statistical Area (CBSA). The other CBSA category is the Micropolitan Statistical Area. Metropolitan Statistical Areas and subdivisions. In order to accommodate a planned expansion of the metropolitan areas covered by DAWN, a maximum set of metropolitan areas, based on the definitions issued by the Office of Management and Budget (OMB) in June 2003, was selected. Which metropolitan areas to include was a topic of the DAWN redesign.³ Retention of the existing 21 metropolitan areas was important because there was significant demand for estimates for those areas, and addition of the five most populous metropolitan areas in each of the nine Census divisions was deemed important to improve DAWN's geographic and population coverage. This yielded a total of 48 metropolitan areas. For many of the 48 metropolitan areas, the June 2003 definitions resulted in larger metropolitan areas. In some cases, these larger areas represented a merger of previously separate metropolitan areas. However, there continued to be strong interest among users of DAWN statistics in the areas covered by the original 21 metropolitan areas. In order to address the needs of these users, four of the merged areas were subdivided. For each of these areas, there was a sample for the metropolitan area, as well as a sample for each subdivision. This would enable DAWN to produce estimates for the metropolitan areas and for the subdivisions. As a result of this process, the final metropolitan-area sample included a total of 53 geographic units: 48 metropolitan areas, two subdivisions each for three of these metropolitan areas, and three subdivisions for one of these metropolitan areas. This design recognized that, although each of the 53 geographic units was sampled, not every geographic unit would be active in DAWN at any particular point in time. One more feature of the design was needed to preserve this flexibility. When any geographic unit was inactive, it had to be represented in the national estimate and, consequently, in the supplemental sample. Therefore, within each metropolitan area, hospitals were also sampled to serve as that metropolitan area's contribution to the supplemental sample. **Supplemental sample.** The sample for the remainder of the Nation is referred to as the supplemental sample because it is designed to supplement the samples from the metropolitan areas to yield a national sample. The supplemental sample is, in effect, the 54th geographic unit for DAWN and is essential to achieve full coverage of the United States. The supplemental sample was formed by first dividing the United States into four Census regions. At any point in time, the supplemental sample provides coverage for all areas outside of the 53 metropolitan units described above, plus sample representation for the metropolitan areas where DAWN is not active. **Stratification by ownership and size.** Within the geographic stratification scheme described above, hospitals were further stratified by ownership (public or private) and by size (based on the total number of emergency department visits reported for the hospital in the AHA Annual Survey Database). To begin, a cross classification was created by categories of ownership status and geographic unit. Within each combination of geographic area and ownership status, the number of hospitals determined the number of unique size categories. If there were three or fewer hospitals, only one size category was defined. If there were four, five, six, or seven hospitals, two size categories were defined. In the supplemental sample, within each combination of Census region and ownership, there were three size categories. This produced 24 unique strata from which to draw the hospitals for the supplemental sample.⁵ ³ Substance Abuse and Mental Health Services Administration, Office of Applied Studies. Drug Abuse Warning Network, 2003: Interim National Estimates of Drug-Related Emergency Department Visits, DAWN Series D-26, DHHS Publication No. (SMA) 04-3972, Rockville, MD, 2004. ⁴ This design took into account that expansion into additional metropolitan areas would occur over a period of time, but it has been similarly useful for contraction. ⁵ Four Census regions times two ownership categories times three size categories equals 24 strata. ## **Target levels of precision** DAWN defines precision in terms of the relative standard error (RSE) of an estimate. The RSE is the standard error of the estimate divided by the actual point estimate. DAWN is designed to have RSEs less than or equal to 10% for metropolitan area estimates and RSEs less than or equal to 15% for national estimates pertaining to total drug-related visits, cocaine visits, heroin visits, and marijuana visits. As discussed below, these desired precision levels are important drivers when setting sample size targets. ## Sample size and sample allocation Sample sizes for each geographic area were determined by the area's targeted precision level in combination with the theory of optimal allocation for stratified samples. According to this approach, the variance of the sample estimates will be minimized when the sample size, n_h , in each sampling stratum is made proportional to the quantity $W_h S_h / C_h$, where W_h is the proportion of sampling units, S_h is the population standard deviation for the parameter being measured, and C_h represents the square root of the cost of sampling in stratum h. Using these optimum allocation conditions, the minimum required sample sizes necessary to achieve the targeted levels of precision in each DAWN area were calculated using the following general considerations: - Geographic units for which estimates are desired (national and metropolitan areas described under Stratification), - Precision level desired (see Targeted levels of precision), - Specific types of estimates for which minimum precision is desired (e.g., estimates of total, cocaine, heroin, and marijuana ED visits), and - Cost. In addition to the above considerations, sampling rates (i.e., the number of sampled hospitals divided by the number of eligible hospitals) were also subject to the following constraints: - First, if fewer than four hospitals existed in the stratum population, then all hospitals in the stratum were selected into the sample. - Second, if the sampling rate for a particular stratum was greater than 90%, then all units in the stratum were selected into the sample. - Third, if any calculations produced a sample size smaller than two hospitals, then the sample size was set to two hospitals. #### **Reduction of bias** Survey error is the extent to which findings from the survey sample differ from those of the population of interest. The statistical methodologies described above are designed to minimize error. There are additional sources of error, often referred to as bias, that also contribute to overall error. Measuring bias is difficult because it requires accurate knowledge about corresponding population values. The DAWN survey methodology includes proven techniques, practices, and protocols that reduce the potential for introducing bias. For example, clearly defined criteria are used to construct the initial hospital sampling frame.
Coverage bias is minimized because the sampling frame has virtually 100% coverage of the target population. To minimize possible measurement bias, the individuals who collect data for DAWN are provided with specialized and intensive training, automated methods for data entry are used, and the data are subject to quality reviews at several points in the data collection process. Additional detail on the survey methodologies used to enhance DAWN data quality and reduce bias are provided in the DAWN 2003 interim estimates of drug-related ED visits.⁶ ## Sampling weights As discussed above, the DAWN hospitals were selected using stratified simple random sampling with oversampling in the selected metropolitan areas. The strata sample sizes were determined through the optimum allocation process. Sampling weights are calculated as the inverse of the probability of selection. Then the sampling weights are adjusted for nonresponse and by a procedure known as poststratification or benchmark adjustment. ## Weighting adjustment for nonresponse Unit nonresponse occurs when hospitals fail to provide information or provide only partial information. To minimize the impact of unit nonresponse, the DAWN weighting plan includes nonresponse adjustment factors that were developed and applied within each weighting class. Weighting classes were formed based on the aforementioned sampling stratification schemes. Within each weighting class, the nonresponse adjustment factor was calculated as the sum of the sampled hospital weights divided by the sum of the weights of the responding hospitals. The nonresponse adjustment factors were checked to make sure the adjustments were within reasonable bounds. If a nonresponse adjustment factor was out of bounds (either too small or too large), adjacent weighting classes were collapsed and new nonresponse adjustment factors were calculated. When the nonresponse adjustment factors were considered final, a nonresponse-adjusted sampling weight was then calculated. For responding hospitals, the nonresponse-adjusted sampling weight was calculated as the product of the nonresponse adjustment factor and the sampling weight. For nonresponding hospitals, the hospital nonresponse-adjusted sampling weight was set to zero. For each weighting class, a verification check was conducted to ensure that the sum of the nonresponse-adjusted sampling weights was equal to the sum of the sampled hospital weights. #### Weighting adjustment for population benchmarks (poststratification) The DAWN weighting plan also includes a poststratification adjustment factor that reconciles the weighted number of total visits for responding hospitals with the number of total visits from the most recent AHA Annual Survey Database. DAWN used a ratio adjustment within strata to implement this adjustment. Poststratification strata were formed based on the aforementioned sampling stratification schemes. Within each stratum, the adjustment factor was calculated as the ratio of the AHA count of total visits to the weighted sum to total visits for responding hospitals. The factors were verified to ensure they were within reasonable bounds. If they were out of bounds (either too small or too large), adjacent poststratification strata were collapsed and new poststratification adjustment factors were calculated. ⁶ Substance Abuse and Mental Health Services Administration, Office of Applied Studies. Drug Abuse Warning Network, 2003: Interim National Estimates of Drug-Related Emergency Department Visits, Appendix B, DAWN Series D-26, DHHS Publication No. (SMA) 04-3972, Rockville, MD, 2004. When the poststratification adjustment factors were considered final, a poststratified weight was then calculated. The poststratified weight was calculated as the product of the poststratification adjustment factor and the nonresponse-adjusted sampling weight. For each poststratification stratum, a validity check was conducted to ensure that the sum of the weighted total visits was equal to the corresponding AHA count of total visits from each stratum. #### **Calculation of estimates** All estimates produced for this publication were calculated using data that had been weighted according to the plan described above. Estimates for any variable of interest were determined by summing the poststratified weights for all data records in question. #### **Variance estimation** Each hospital in the DAWN sample was selected through a random process, which theoretically could have been repeated many times resulting in many hypothetical samples. Sampling variance or the margin of error refers to the extent to which these samples vary. Two measures of this variability are the standard error (SE) and relative standard error (RSE), which is defined as the SE expressed as a percentage of the value of the estimate. The precision of an estimate is inversely related to the sampling variance, as measured by the RSE. The greater the RSE value, the lower the precision. For example, if there are 10,000 estimated visits involving a given drug, and this estimate has an SE of 500 visits, then the RSE value is 5%: RSE = SE/Estimate RSE = 500/10,000RSE = 0.05, or 5%. In this publication, confidence intervals (CIs) are included in many of the tables and are often cited in the text along with the estimates. The 95% CI is calculated as: ``` CI = Estimate \pm (1.96 \times RSE \times Estimate) ``` where 1.96 comes from the table of normal distribution z-values. Ninety-five percent of the normal distribution lies between the z-values of ± 1.96 . Applying the formula to the example above, the 95% CI would be: $10,000 \pm 1.96 \times 0.05 \times 10,000 = 10,000 \pm 980.0$ Lower limit: 10,000 - 980 = 9,020Upper limit: 10,000 + 980 = 10,98095% Confidence interval: 9,020 to 10,980. If repeated samples were drawn from the same population of hospitals using the same sampling and data collection procedures, the true population value would fall within the confidence interval 95% of the time. Variance estimates reported in this publication were determined using Taylor Series Linearization. Variance estimates were calculated using SUDAAN® software. #### Standardized rates Standardized measures are needed to make valid comparisons of estimates across age and gender categories. For age in particular, the size of the underlying population differs considerably across age groups; for example, the number of individuals age 18 to 20 in the U.S. is much lower than the number of individuals age 35 to 44. All other factors being the same, a higher estimate of ED visits would be expected to occur naturally for the group that is larger in the population. To take the size of the underlying population into account, rates of ED visits or drugs per 100,000 population were calculated using population data from the U.S. Bureau of the Census.⁷ For each age and gender category, the estimate for a category was divided by the population for that category, which was then divided by 100,000. For example, consider an estimate of 1,000 visits for an age group of 1,000,000 persons and an estimate of 1,000 visits for an age group of 500,000 persons. The rates would be calculated as: ``` 1,000 / (1,000,000/100,000) = 1,000 / 10 = 100 visits per 100,000 population 1,000 / (500,000/100,000) = 1,000 / 5 = 200 visits per 100,000 population. ``` Population estimates used to generate rates for this publication are provided in Appendix D. Standardized rates were not calculated for race and ethnicity subgroups, because the race/ethnicity categories available to DAWN are much less detailed and contain considerably more missing data than the race and ethnicity categories in the Census data. Appendix E describes the race and ethnicity data reported for DAWN. #### **Publication criteria** DAWN can produce estimates for thousands of patient characteristics, visit characteristics, and drugs. However, some of these estimates are too imprecise or too small to be reliable. In these situations, the estimate was replaced by three dots (...) in the published table. Estimates were suppressed (i.e., not published) according to the following rules. ■ The RSE of the estimate was greater than 50%. When the RSE is greater than 50%, the lower bound of the 95% confidence interval approaches or includes the value zero. A confidence interval that includes zero means that the estimate is not statistically different from zero at this precision level. Population estimates for 2004, as of July 2005, from U.S. Census Bureau County Population Dataset CO-EST2004-ALLDATA (see http://www.census.gov/popest/counties/files/CO-EST2004-ALLDATA.csv). The estimated quantity was less than 30. Estimates this small constitute rare events, which are based on a small number of cases and have precision levels that are difficult to quantify. In many instances, such rare events have variances so large that the estimate would be suppressed based on its RSE alone. Rare events that meet RSE criteria for publication are nonetheless based on very little data and are deemed too unreliable for publication. When an estimate was suppressed, an estimate or calculation using that estimate was also suppressed. There are some estimates with an RSE equal to zero. This occurs when the number of ED visits being estimated is small and all the hospitals contributing to that estimate were selected with certainty, that is, their sampling probability is unity. Strictly speaking, there is no sampling error in such situations and the RSE is equal to zero. These results occur almost exclusively in situations with small numbers of ED visits, where the absence of any sampled hospital data is due to nonresponse and the small number of hospitals contributing to the estimates. In these situations, the necessary data are not available to approximate sampling errors. #### APPENDIX C #### **GLOSSARY OF TERMS** This glossary defines terms used in data collection activities, analyses, and publications associated
with the emergency department (ED) component of the Drug Abuse Warning Network (DAWN). **Accidental ingestion:** This category of drug-related ED visits includes those involving the accidental use of a drug, for example, childhood drug poisonings and individuals who take the wrong medication by mistake. Adverse reaction: This category of drug-related ED visits represents the consequences of using a prescription or over-the-counter (OTC) pharmaceutical for therapeutic purposes and includes visits related to adverse drug reactions, side effects, drug-drug interactions, and drug-alcohol interactions. Adverse reactions that involve a pharmaceutical with an illicit drug are exceptions that are excluded from this category. **Alcohol only (age less than 21)**: This category of drug-related ED visits includes those in which alcohol was the only drug involved and the patient was aged less than 21. Although alcohol is an illegal drug for minors, combining these cases with other cases involving illicit drugs tends to mask rather than highlight their importance for prevention and treatment efforts. **Case description:** A description of how the drug(s) was related to the patient's ED visit. The case description, in conjunction with the presenting chief complaint and diagnoses, is used to determine if the ED visit is reportable to DAWN. It is copied verbatim from the patient's chart when possible. Case type: See Type of case. Case type other: See Drug misuse and abuse. Confidence interval: A "confidence interval" (CI) is an interval estimate, that is, a range of values around a point estimate that takes sampling error into account. Ninety-five percent is an accepted standard of confidence. Technically, a 95% CI means that if repeated samples were drawn from the same population of hospitals using the same sampling and data collection procedures, the true population value would fall within the confidence interval 95% of the time. Practically, a 95% CI summarizes both the estimate and its margin of error in a straightforward way with a reasonable degree of confidence. Calculation of 95% CIs is discussed in Appendix B. **Diagnosis:** The condition(s) for which the patient was treated as determined by the clinician after study. As many as four diagnoses can be entered for each DAWN case. **Disposition:** The location or facility to which an ED patient was referred, transferred, or released. *Treated and released* includes three categories: Discharged home—"Home" is used as a broad category to mean discharged to the patient's residence. Home is generally used for people who live locally; however, for students at nearby universities, home means their university; for travelers who get sick on the road, it may mean their hotel or wherever they are staying, and so forth. - Released to police/jail - Referred to detox/treatment—The chart indicates that the patient was referred to a substance abuse treatment or detox program, facility, or provider. Admitted to this hospital includes five categories of inpatient units: - ICU/critical care - Surgery - Chemical dependency/detox - Psychiatric unit - Other inpatient unit—The inpatient unit was not specified or does not match one of the preceding units. #### Other Disposition includes five categories: - *Transferred*—The patient was transferred to another health care facility. - Left against medical advice—The patient left the treatment setting without a physician's approval. - Died—The patient died after arriving in the ED but before being discharged, admitted, or transferred. - Other—The discharge status is documented in the chart but does not fit into any of the preceding categories. - Not documented—The discharge status was not documented in the medical chart. **Drug:** This refers to a substance that was recorded in a DAWN case report. Substances accepted by DAWN include alcohol, illicit drugs, prescription and over-the-counter pharmaceuticals, dietary supplements, and non-pharmaceutical inhalants. Multiple substances ("drugs") can be reported for each DAWN case. Therefore, the total number of drugs exceeds the total number of DAWN cases reported. (See also **Single-drug case**.) **Drug category:** A generic grouping of pharmaceuticals and other substances reported to DAWN, based on the classification of Multum Information Services. Multum Information Services is a subsidiary of the Cerner Corporation and a developer of clinical drug information systems and a drug knowledge base. More information is available at http://www.multum.com/. In general, the Multum categories follow the therapeutic uses for prescription and over-the-counter pharmaceuticals. Additional clarification is provided for the following drug categories: - Alcohol alone—DAWN collects data on alcohol when used alone only if the patient is under age 21. - Alcohol-in-combination—Alcohol-in-combination is the category for alcohol present with another reportable substance. DAWN does not gather data on alcohol used alone if the patient is over age 21. For patients 21 and older, alcohol must be used with another substance to be reported to DAWN. Alcohol-in-combination is reportable for all ages. - Amphetamines—This class of substances has been extracted from the category of central nervous system (CNS) stimulants because of its importance as a major substance of abuse. For purposes of classification, "amphetamines" (plural) includes a class of compounds derived from or related to the drug amphetamine. Although some "designer" drugs fall into the class of amphetamines, we choose to report some of them individually as major substances of abuse (e.g., methamphetamine). This category does not include other CNS stimulants, such as caffeine or methylphenidate. - Combinations not tabulated above (NTA)—This category includes combinations composed of two or more major substances of abuse that are mixed and taken together. For example, "speedball," which usually refers to the combination of heroin and cocaine taken at once, would be classified as a combination NTA, whereas heroin and cocaine used separately would be classified separately in the categories heroin and cocaine. Combinations consisting of a major substance of abuse and another substance are classified in the category of the major substance (e.g., heroin with scopolamine is classified as heroin). - Inhalants—This category includes anesthetic gases and psychoactive non-pharmaceutical substances for which the documented route of administration was inhaled, sniffed, or snorted. Psychoactive non-pharmaceuticals fall into one of the following three categories: (1) volatile solvents—adhesives (model airplane glue, rubber cement, household glue), aerosols (spray paint, hairspray, air freshener, deodorant, fabric protector), solvents and gases (nail polish remover, paint thinner, correction fluid and thinner, toxic markers, pure toluene, cigar lighter fluid, gasoline, carburetor cleaner, octane booster), cleaning agents (dry cleaning fluid, spot remover, degreaser), food products (vegetable cooking spray, dessert topping spray such as whipped cream, whippets), and gases (butane, propane, helium); (2) nitrites—amyl nitrites ("poppers," "snappers") and butyl nitrites ("rush," "locker room," "bolt," "climax," "video head cleaner"); or (3) chlorofluorohydrocarbons (freons). Anesthetic gases (e.g., nitrous oxide, ether, chloroform) are presumed to have been inhaled. **Drug misuse and abuse:** A group defined broadly to include case types related to drug misuse or abuse. Additional clarification is provided for the following case types: - Overmedication—This category was designed to capture non-medical use, overuse, and misuse of prescription and OTC medications that are not documented as drug abuse in the medical chart. - Malicious poisoning—This category was designed to cases of drug use in which the patient was administered a drug by another person for a malicious purpose. Drug-facilitated sexual assault is one type of malicious poisoning, but other types of malicious poisonings such as product tampering would be classified in this category as well. - Case type Other—This category includes all drug-related ED visits that could not be assigned to any of the other seven types. By design, most cases of documented drug abuse will fall into this category, and most cases in this category will involve use of illicit drugs or non-medical use of drugs and other substances. **Drug-related ED visit:** Any ED visit related to recent drug use. This is the definition of a DAWN case effective January 1, 2003. To be a DAWN case, a drug needs only to be implicated in the visit; the drug does not have to have caused the visit. One patient may make repeated visits to an ED or to several EDs, thus producing a number of visits. It is impossible to determine the number of unique patients involved in the reported drug-related ED visits because no direct patient identifiers are collected by DAWN. **Estimate:** A statistical estimate is the value of a parameter (such as the number of drug-related ED visits) for the universe that is derived by applying sampling weights to data from a sample. **Hospital emergency department (ED):** The unit of a hospital established and staffed to provide emergency medical services. To be eligible for DAWN, the hospital must operate its ED(s) 24 hours a day, 7 days a week. Malicious poisoning: See Drug misuse and abuse. **Metropolitan area:** An area comprising a relatively large core city or cities and the adjacent geographic areas. Conceptually, these areas are integrated economic and social units with a large population nucleus. This DAWN publication utilizes areas defined by the Office of Management and Budget (OMB) in 2003, based on population data from the 2000 decennial Census. **Not otherwise specified (NOS):** Catch-all category for substances that are not specifically named. Terms are classified into an NOS category only when
assignment to a more specific category is not possible based on information in the source documentation (ED patient charts). **Not tabulated above (NTA):** Designation used when categories are not presented in complete detail; smaller units are combined in the NTA category. Overmedication: See Drug misuse and abuse. *p*-value: A measure of the probability (p) that the difference between two estimates could have occurred by chance, if the estimates being compared were really the same. The larger the p-value, the more likely the difference could have occurred by chance. For example, if the difference between two DAWN estimates has a p-value of 0.01, it means that there is a 1% probability that the difference observed could be due to chance alone. **Population:** See Universe. **Precision:** The extent to which an estimate agrees with its mean value in repeated sampling. The precision of an estimate is measured inversely by its standard error (SE) or relative standard error (RSE). In DAWN publications, estimates with RSEs greater than 50% are regarded as too imprecise to be published. ED table cells where such estimates would have appeared contain the symbol "..." (3 dots). (See also **Relative standard error**.) Race/ethnicity: The Office of Management and Budget (OMB) is responsible for standard protocols for the collection of data on race and ethnicity by federal systems, including DAWN. In October 1997, OMB issued a revised standard protocol, which permitted separate reporting of race and Hispanic ethnicity, the ability to capture more than one race for an individual, modifications in nomenclature (e.g., "Black" was changed to "Black or African American"), division of certain categories ("Asian or Pacific Islander" was split into two categories, "Asian" and "Native Hawaiian or Other Pacific Islander"), and elimination of the "Other" category. For data collections, such as DAWN, where self-identification of the individual is not feasible, the revised OMB protocol also permitted a combined format, whereby race and Hispanic ethnicity would be recorded in a single data item, which could still record multiple entries for race and/or Hispanic ethnicity. Since January 2003, DAWN has collected data on race/ethnicity using the combined format. The race/ethnicity categories on the DAWN data collection forms are as follows: - White—A person having origins in any of the original peoples of Europe, the Middle East, or North Africa. - Black or African American—A person having origins in any of the black racial groups of Africa. - Hispanic or Latino—A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race. - Asian—A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam. - American Indian or Alaska Native—A person having origins in any of the original peoples of North and South America (including Central America), and who maintains tribal affiliation or community attachment. - Native Hawaiian or Other Pacific Islander—A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands. - Not documented—Used when documentation of race is not available from source records. Despite the increased detail allowed by these categories and the provision for multiple entries, the actual race/ethnicity data reported to DAWN is quite limited because race and ethnicity are often not documented with this level of specificity in patient/decedent records. As a result, the classification used to tabulate DAWN data has a more limited set of categories, as follows: - White—Anyone meeting the definition of white (above). Those who are identified as white and Hispanic are classified as Hispanic. - Black—Anyone meeting the definition of black or African American (above). Those who are identified as black or African American and Hispanic are classified as Hispanic. - Hispanic—Anyone whose ethnicity is Hispanic or Latino (above) is placed in the category Hispanic, regardless of race. - Race/ethnicity NTA—This includes those categories that are too small to report independently including: 2 or more races, American Indian or Alaska Native, Asian, Native Hawaiian or Other Pacific Islander. - Unknown—Race/ethnicity is unknown. Those who are identified only as Hispanic are classified as Hispanic. **Relative standard error (RSE):** A measure of an estimate's relative precision. The RSE of an estimate is equal to the estimate's standard error (SE) divided by the estimate itself. For example, an estimate of 2,000 cocaine visits with an SE of 200 visits has an RSE of 10%. The larger the RSE, the less precise the estimate. Estimates with an RSE of 50% or more are not published by DAWN. (See also **Precision** and **Standard error**.) Sampling: Sampling is the process of selecting a proper subset of elements from the full population so that the subset can be used to make inference to the population as a whole. A probability sample is one in which each element has a known and positive chance (probability) of selection. A simple random sample is one in which each member has the same chance of selection. In DAWN, a sample of hospitals is selected in order to make inference to all hospitals; DAWN uses simple random sampling within strata. **Sampling frame:** A list of units from which the ED sample is drawn. All members of the sampling frame have a probability of being selected. A sampling frame is constructed such that there is no duplication and each unit is identifiable. Ideally, the sampling frame and the universe are the same. The sampling frame for the DAWN hospital ED sample is derived from the American Hospital Association (AHA) Annual Survey of Hospitals. **Sampling unit:** A member of a sample selected from a sampling frame. For the DAWN sample, the units are hospitals, and data are collected for all drug-related ED visits at the responding hospitals selected for the sample. **Sampling weights:** Numeric coefficients used to derive population estimates from a sample. **Seeking detox:** This category of drug-related ED visits captures patient seeking substance abuse treatment, drug rehabilitation, or medical clearance for admission to a drug treatment or detoxification unit. They are classified separately because they often reflect administrative practices that vary across hospitals and may vary over time within the same hospital. Seeking detox visits tend to be concentrated in those facilities that operate specialized inpatient units providing substance abuse treatment or detoxification services, and the largest numbers are found in facilities that require medical clearance for entry into such treatment to be granted in their EDs. **Single-drug case:** A single-drug case is one in which only one drug was involved. Because multiple substances may be recorded for each DAWN case (see **Drug**), readers should be cautious in interpreting the relationship between a given drug and the number of associated visits or deaths. For example, if the source record for a patient/decedent documented marijuana use, this does not mean that marijuana was the only drug involved in the visit/death or that the marijuana caused the visit/death. One should always consider whether and how many other drugs were used in combination. Even then, attributing a causal relationship between the visit/death and a particular drug may not be possible. DAWN only captures single-drug visits/deaths involving alcohol if the decedent was younger than age 21. **Standard error (SE):** A measure of the sampling variability or precision of an estimate. The SE of an estimate is expressed in the same units as the estimate itself. For example, an estimate of 10,000 visits with an SE of 500 indicates that the SE is 500 visits. **Statistically significant:** A difference between two estimates is said to be statistically significant if the value of the statistic used to test the difference is larger or smaller than would be expected by chance alone. For DAWN ED estimates, a difference is considered statistically significant if the *p*-value is less than 0.05. (See also *p-value*.) Strata (plural), stratum (singular): Subgroups of a universe within which separate ED samples are drawn. Stratification is used to increase the precision of estimates for a given sample size, or, conversely, to reduce the sample size required to achieve the desired level of precision. The DAWN ED sample is stratified into metropolitan area cells plus an additional cell for the remainder of the United States. To ensure thorough coverage within metropolitan areas, the universe of hospitals in each is allocated into substrata identified by (a) two types of hospital ownership (public, private) and (b) up to four size categories (measured in terms of annual ED visits), creating up to eight substrata in each metropolitan area stratum. Hospitals in the stratum that covers the rest of the United States are stratified first by Census region, then by state, type of ownership, and size (also measured in terms of ED visits). A systematic sample is selected from each of the geographic strata. **Suicide attempt:** This category of drug-related ED visits captures suicide attempts (e.g., "attempted suicide," "tried to kill self") documented in the medical record in which drug use was involved, including non-medical use of prescription or OTC pharmaceuticals. Suicidal gestures, thoughts, or ideation, including attempts to "harm" self, are assigned to another case type. **Type of case:** A classification used to group similar DAWN cases from the diverse set of all drug-related ED visits. Each case is coded into one and only one category, the first that applies from the following hierarchy: suicide attempt, seeking detox, alcohol only (age < 21), adverse
reaction, overmedication, malicious poisoning, accidental ingestion, and other. The rules for assignment of DAWN cases to types of cases are defined in the DAWN ED Decision Tree. **Universe:** The entire set of units for which generalizations are drawn. The universe for the DAWN ED sample is all non-Federal, short-stay, general medical and surgical hospitals in the United States that operate one or more emergency departments 24 hours a day, 7 days a week. Specialty hospitals, hospital units of institutions, long-term care facilities, pediatric hospitals, hospitals operating part-time EDs, and hospitals operated by the Veterans Health Administration and the Indian Health Services are excluded. The universe of EDs is identified from the American Hospital Association's Annual Survey Database. ## **APPENDIX D** ## **POPULATION DATA** Table D1 Population by age and gender: 2004¹ | Age | Total U.S. | Males | Females | |--------------------|-------------|-------------|-------------| | Total | 293,655,404 | 144,537,408 | 149,117,996 | | 0-5 years | 23,923,026 | 12,232,272 | 11,690,754 | | 6-11 years | 23,985,999 | 12,277,377 | 11,708,622 | | 12-17 years | 25,368,973 | 12,995,499 | 12,373,474 | | 18-20 years | 12,350,179 | 6,358,864 | 5,991,315 | | 21-24 years | 16,894,923 | 8,697,646 | 8,197,277 | | 25-29 years | 19,560,906 | 9,994,814 | 9,566,092 | | 30-34 years | 20,471,032 | 10,341,219 | 10,129,813 | | 35-44 years | 44,108,652 | 22,033,881 | 22,074,771 | | 45-54 years | 41,618,805 | 20,452,673 | 21,166,132 | | 55-65 years | 29,078,924 | 13,999,433 | 15,079,491 | | 65 years and older | 36,293,985 | 15,153,730 | 21,140,255 | Population estimates for 2004, as of July 2005, from U.S. Census Bureau County Population Dataset CO-EST2004-ALLDATA (see http://www.census.gov/popest/counties/files/CO-EST2004-ALLDATA.csv). #### APPENDIX E #### RACE AND ETHNICITY IN DAWN In October 1997, the Office of Management and Budget (OMB) issued a revised standard protocol for race and ethnicity categories used in Federal data collection systems¹. The new protocol permitted separate reporting of race and Hispanic ethnicity, and it incorporated the ability to capture more than one race for an individual, a few modifications in nomenclature (e.g., "black" was changed to "black or African American"), division of certain categories ("Asian or Pacific Islander" was split into two categories, "Asian" and "Native Hawaiian or Other Pacific Islander"), and elimination of the "Other" category. For data collections, such as DAWN, where self-identification of the individual is not feasible, the OMB protocol also permitted a combined format, whereby race and Hispanic ethnicity would be recorded in a single data item, which could still record multiple entries for race and/or Hispanic ethnicity. The complete DAWN ED case form, which adopted the combined format in 2003, is reproduced in Figure 2 in this report. Despite the increased detail allowed by the new categories and the provision for multiple entries, the actual race/ethnicity data extracted from source records and submitted to DAWN is quite limited. This is because the source documents (that is, the ED medical records from which DAWN data are abstracted) rarely contain such detailed information on race/ethnicity of patients. For reference, estimates of drug-related ED visits by race/ethnicity are presented in Table E1. This analysis, which is based on the most detailed coding of race/ethnicity in DAWN case reports, reveals that estimates for the following categories are too small to be meaningful: - Multiple (i.e., two or more) races/ethnicity (that is, two or more races/ethnicity were documented in the source record for the same individual). - Hispanic or Latino ethnicity with any specific race indicated, - American Indian or Alaska Native, - Asian, and - Native Hawaiian or Other Pacific Islander. Therefore, in the tables of estimates in this and other DAWN publications we have retained a more limited set of categories: White, Black, and Hispanic. A fourth category called "Race/ethnicity not tabulated above (NTA)" is used to tabulate those categories that are too small to report independently.² All cases reported to DAWN as Hispanic or Latino ethnicity are tabulated as Hispanic race/ethnicity, regardless of race. This lack of detailed race and ethnicity data in DAWN case reports also prevents us from generating rates per 100,000 population for race and ethnicity categories. Data from the 2000 decennial Census were collected and are being tabulated according to the revised race and ethnicity protocol and are therefore incompatible with DAWN estimates. ¹ See Office of Management and Budget, Revisions to the Standards for the Classification of Federal Data on Race and Ethnicity, *Federal Register, 62* FR 58782, October 30, 1997. ² One exception is that if two races are reported and the second is reported as unknown, the episode is coded for the known race. Table E1 Drug-related ED visits, by detailed race/ethnicity: 2004 | Race/ethnicity | Estimated visits ^{1,2,} | |---|----------------------------------| | Total drug-related ED Visits | 1,997,993 | | One race/ethnicity | 1,989,924 | | White | 1,148,616 | | Black/African American | 366,017 | | Hispanic | 167,679 | | Asian | 4,740 | | American Indian/Alaska Native | 9,578 | | Native Hawaiian/Other Pacific Islander | 2,373 | | Race Unknown | 290,921 | | Two races/ethnicitles | 8,060 | | White + Black/African American | 821 | | White + Hispanic | 6,506 | | White + Asian | 40 | | White + American Indian/Alaska Native | 102 | | White + Native Hawaiian/Other Pacific Islander | | | Black/African American + Hispanic | 359 | | Black/African American + Asian | | | Black + Native Hawaiian/Other Pacific Islander | | | Black/African American + American Indian/Alaska Native | | | Hispanic + Asian | | | Hispanic + American Indian/Alaska Native | 30 | | Asian + American Indian/Alaska Native | | | Asian + Native Hawaiian/Other Pacific Islander | | | American Indian/Alaska Native + Native Hawaiian/Other Pacific Islander | 166 | | Three races/ethnicities | | | White + Black/African American + Asian | | | White + Latino + American Indian/Alaskan Native | | | Six races/ethnicities | | | White + Black + Latino + Asian + American Indian/Alaska Native + Native Hawaiian/Other Pacific Islander | | ¹ These are estimates of ED visits based on a representative sample of non-Federal, short-stay hospitals with 24-hour EDs in the U.S. ² Estimates are all expressed in visits. ³ Three dots (...) indicate that an estimate with an RSE greater than 50% has been suppressed or an estimate less than 30 has been suppressed. **SOURCE:** Office of Applied Studies, SAMHSA, Drug Abuse Warning Network, 2004 (09/2005 update).